


ALLERGENS MENU

4 RIVERS SMOKEHOUSE

DISCLOSES IF A MENU ITEM CONTAINS GLUTEN, PEANUTS, DAIRY, EGGS, SOY, TREE NUTS, OR FISH

PROTEINS

WITHOUT SAUCE OR BREAD

SIGNATURE ANGUS BRISKET -

SOUTHERN PULLED PORK

CONTAINS DAIRY, SOY, FISH

SLICED PORK

-

PULLED CHICKEN CONTAINS DAIRY,
SOY, FISH

BURNT ENDS

CONTAINS DAIRY, SOY, FISH

SMOKEHOUSE TURKEY

-

TEXAS SAUSAGE

-

TRI TIP

CONTAINS GLUTEN, SOY, FISH

PRIME RIB

-

SMOKED CHICKEN

-*WHEN ORDERED WITH NO SAUCE

ST. LOUIS STYLE RIBS CONTAINS

DAIRY, SOY, FISH

SMOKED CHICKEN WINGS

-

BEEF RIB

-

STACKERS

TEXAS DESTROYER

CONTAINS GLUTEN, DAIRY, SOY, FISH, EGGS

MESSY PIG

CONTAINS GLUTEN, DAIRY, SOY, FISH, EGGS

QUESADILLA

CONTAINS GLUTEN, DAIRY, SOY, FISH
SEE PROTEIN FOR SPECIFICS

SMOKEHOUSE SLIDERS

CONTAINS GLUTEN, DAIRY, SOY, FISH, EGGS
SEE PROTEIN FOR SPECIFICS

LONGHORN

CONTAINS GLUTEN, DAIRY, SOY, FISH, EGGS

SMOKEHOUSE CUBAN

CONTAINS GLUTEN, DAIRY, SOY, FISH

SIX SHOOTER

CONTAINS DAIRY, SOY, FISH, EGGS

BBQ STREET TACOS

CONTAINS GLUTEN, DAIRY, SOY


4 RIVERS SMOKEHOUSE

DISCLOSES IF A MENU ITEM CONTAINS GLUTEN, PEANUTS, DAIRY, EGGS, SOY, TREE NUTS, OR FISH

FRESH EATS

VEGETARIAN ITEMS

VEGETARIAN QUESADILLA

CONTAINS GLUTEN, DAIRY, SOY, EGGS

VEGGIE PLATE

CONTAINS DAIRY, SOY, EGGS

PORTOBELLO SANDWICH

CONTAINS GLUTEN, DAIRY, SOY

THAI SALAD

CONTAINS GLUTEN, SOY, TREE NUTS

CAESAR SALAD

CONTAINS GLUTEN, DAIRY, EGGS

FARMHOUSE SALAD

CONTAINS GLUTEN, DAIRY

DESSERT

CHOCOLATE AWESOMENESS (VEGETARIAN)

CONTAINS GLUTEN, DAIRY, SOY, EGGS, TREE NUTS

BANANA DREAM (VEGETARIAN)

CONTAINS GLUTEN, DAIRY, SOY, TREE NUTS

CRISPY CREAM BREAD PUDDING

CONTAINS GLUTEN, DAIRY, SOY, EGGS
(VEGETARIAN)

BANANAS FOSTER BREAD PUDDING

CONTAINS GLUTEN, DAIRY, SOY, EGGS
(VEGETARIAN)

FRIED OREOS (VEGETARIAN)

CONTAINS GLUTEN, DAIRY, SOY, EGGS

KOLACHES (VEGETARIAN)

(Fruit & cream cheese only)

CONTAINS GLUTEN, DAIRY, SOY, EGGS

LIL' BITES

BRISKET

CONTAINS GLUTEN, DAIRY, SOY, EGGS

PULLED PORK

CONTAINS GLUTEN, DAIRY, SOY, EGGS

TURKEY

CONTAINS GLUTEN, DAIRY, SOY, EGGS

PULLED CHICKEN

CONTAINS GLUTEN, DAIRY, SOY, EGGS

HOT DOG

CONTAINS GLUTEN, DAIRY, SOY

1/4 SMOKED CHICKEN

*WHEN ORDERED WITH NO SAUCE

-

CHICKEN NUGGETS

CONTAINS GLUTEN, DAIRY, SOY, EGGS

CHEESE QUESADILLA

CONTAINS GLUTEN, DAIRY, SOY

KIDS COOKIE

CONTAINS GLUTEN, DAIRY, SOY, EGGS


4 RIVERS SMOKEHOUSE

DISCLOSES IF A MENU ITEM CONTAINS GLUTEN, PEANUTS, DAIRY, EGGS, SOY, TREE NUTS, OR FISH

SIDES

4R BBQ BEANS

CONTAINS DAIRY, SOY, FISH

SOUTHERN COLESLAW (VEGETARIAN)

CONTAINS EGGS, SOY

MAC AND CHEESE (VEGETARIAN)

CONTAINS GLUTEN, DAIRY, EGGS

JOHN'S POTATO SALAD (VEGETARIAN)

CONTAINS EGGS, SOY

FRENCH FRIES (VEGETARIAN)

MAY CONTAIN GLUTEN, EGGS, DAIRY
SOYBEAN OIL

FRIED OKRA (VEGETARIAN)

CONTAINS GLUTEN, DAIRY, EGGS
SOYBEAN OIL

FRIED PICKLES (VEGETARIAN)

CONTAINS GLUTEN, EGGS
MAY CONTAIN DAIRY
SOYBEAN OIL

TATER TOTS (VEGETARIAN)

MAY CONTAIN GLUTEN, EGGS, DAIRY
SOYBEAN OIL

SMOKEHOUSE CORN (VEGETARIAN)

CONTAINS DAIRY

SWEET POTATO CASSEROLE (VEGETARIAN)

CONTAINS DAIRY, EGGS, TREE NUTS

SOUTHERN GREEN BEANS

CONTAINS DAIRY, SOY

COLLARD GREENS

CONTAINS SOY

BAKED CHEESE GRITS

CONTAINS DAIRY, SOY, EGGS
VEGETARIAN

SMOKED JALAPENOS

CONTAINS DAIRY

TEXAS CORNBREAD (VEGETARIAN)

CONTAINS GLUTEN, DAIRY, EGGS

BISCUIT (VEGETARIAN)

CONTAINS GLUTEN, DAIRY, SOY, EGGS

BREAD PUDDING (VEGETARIAN)

CONTAINS GLUTEN, DAIRY, SOY, EGGS


4 RIVERS SMOKEHOUSE

DISCLOSES IF A MENU ITEM CONTAINS GLUTEN, PEANUTS, DAIRY, EGGS, SOY, TREE NUTS, OR FISH

HOLIDAY

BRISKET

-

PRIME RIB

-

TURKEY

-

LAMB

-

HAM

-

SMOKED SALMON

CONTAINS DAIRY, FISH

MASHED POTATOES (VEGETARIAN)

CONTAINS DAIRY

SWEET POTATO CASSEROLE (VEGETARIAN)

CONTAINS DAIRY, EGGS, TREE NUTS

CORNBREAD STUFFING

CONTAINS DAIRY, SOY, GLUTEN

SOUTHERN GREEN BEANS

CONTAINS DAIRY, SOY

CRANBERRY CHUTNEY (VEGETARIAN)

JOHN'S TURKEY GRAVY

CONTAINS DAIRY, SOY, GLUTEN

MINT YOGURT SAUCE (VEGETARIAN)

CONTAINS DAIRY

MISC

SIGNATURE SAUCE

CONTAINS DAIRY, SOY, FISH

HOT SIGNATURE SAUCE

CONTAINS DAIRY, SOY, FISH

MUSTARD SAUCE

CONTAINS DAIRY, SOY, FISH

SMOKED TOMATO

VINAIGRETTE DRESSING

VEGETARIAN

RANCH DRESSING

CONTAINS DAIRY, SOY, FISH, EGGS

BLUE CHEESE DRESSING

CONTAINS DAIRY, SOY, FISH, EGGS

BALSAMIC VINAIGRETTE DRESSING

CONTAINS SOY, FISH

HORSERADISH SAUCE (VEGETARIAN)

CONTAINS DAIRY, SOY, EGGS

SMOKEHOUSE CHIMICHURRI SAUCE (VEGETARIAN)

CILANTRO LIME CREME FRAICHE (VEGETARIAN)

CONTAINS DAIRY

GUASACACA (VEGETARIAN)

PICO DE GALLO (VEGETARIAN)

CHIPOTLE AIOLI (VEGETARIAN)

CONTAINS SOY, EGGS

CAESAR DRESSING (VEGETARIAN)

CONTAINS DAIRY, EGGS

THAI DRESSING (VEGETARIAN)

CONTAINS GLUTEN, SOY


4 RIVERS SMOKEHOUSE

DISCLOSES IF A MENU ITEM CONTAINS GLUTEN, PEANUTS, DAIRY, EGGS, SOY, TREE NUTS, OR FISH

SPECIALS

4R CLUB

CONTAINS GLUTEN, DAIRY, SOY, EGGS

BRISKET BURGER

CONTAINS GLUTEN, DAIRY, SOY, EGGS, FISH

ST. PATTYS BURGER

CONTAINS GLUTEN, DAIRY, SOY, EGGS, FISH

GRILLED HAM & MAC

CONTAINS GLUTEN, DAIRY, SOY, EGGS

PILGRIM

CONTAINS GLUTEN, DAIRY, SOY, EGGS

RESOLUTION BUSTER

CONTAINS DAIRY, SOY, FISH

MAY CONTAIN: GLUTEN, EGGS

ROOTER TO THE TOOTER

CONTAINS GLUTEN, DAIRY, SOY, EGGS, FISH

TUNA MELT

CONTAINS GLUTEN, DAIRY, SOY, EGGS, FISH

COCHON DE LAIT

CONTAINS GLUTEN, DAIRY, SOY, EGGS

SMOKEHOUSE WEDGE SALAD

CONTAINS DAIRY

BRUSWICK STEW

CONTAINS DAIRY, SOY, FISH

CORNBREAD SALAD

CONTAINS GLUTEN, DAIRY, SOY, EGGS

VEGETARIAN

BROCCOLI SALAD

CONTAINS SOY, EGGS

CUCUMBER SALAD (VEGETARIAN)

BLACK BEAN & ORZO SALAD (VEGETARIAN)

CONTAINS GLUTEN, DAIRY

COWBOY CAVIAR (VEGETARIAN)

WATERMELON SALAD (VEGETARIAN)

CONTAINS DAIRY

MACARONI SALAD (VEGETARIAN)

CONTAINS GLUTEN, EGGS

SWEET POTATO SALAD

CONTAINS EGGS

JOHN'S BIG DOG CHILI

CONTAINS GLUTEN, DAIRY, SOY

BBQ EGG ROLLS

CONTAINS GLUTEN, DAIRY, SOY, EGGS, FISH

SMOKEHOUSE NACHOS

CONTAINS GLUTEN, DAIRY, SOY

BELLY BUSTER

CONTAINS GLUTEN, DAIRY, SOY, EGGS, FISH

CUBAN QUESADILLA

CONTAINS GLUTEN, DAIRY, SOY, FISH


4 RIVERS SMOKEHOUSE

DISCLOSES IF A MENU ITEM CONTAINS GLUTEN, PEANUTS, DAIRY, EGGS, SOY, TREE NUTS, OR FISH

SPECIALS (CONTINUED)

BREADED PORKLET

CONTAINS GLUTEN, DAIRY, SOY, EGGS

GOING COLD TURKEY

CONTAINS GLUTEN, DAIRY, SOY, EGGS

RIB RANGER

CONTAINS GLUTEN, DAIRY, SOY, FISH, EGGS

GRILLED PORK STEAK SANDWICH

CONTAINS GLUTEN, DAIRY, SOY, EGGS, FISH

SPUD LOVE

CONTAINS DAIRY, SOY, FISH

CHICKEN SALAD SANDWICH

CONTAINS GLUTEN, DAIRY, SOY, EGGS, TREE NUTS

TOTCHOS

CONTAINS GLUTEN, DAIRY, SOY, FISH

CHILI BURRITO

CONTAINS GLUTEN, DAIRY, SOY

CHICKEN LITTLE

CONTAINS GLUTEN, DAIRY, SOY, EGGS, FISH

SUMMER SPECIALS

FOOTLONG HOTDOG

CONTAINS GLUTEN, DAIRY, SOY, EGGS, FISH

PEACH HABANERO BBQ

CONTAINS DAIRY, SOY, FISH