

APPETIZERS

TABBULEE

Fine chopped parsley, tomatoes, onions and wheat germ, mixed with oil and lemon juice.

FRIED MOZZARELLA

Lightly breaded mozzarella cheese sticks, deep fried and served with a rich marinara sauce.

BUFFALO WINGS

Chicken wings lightly fried and served with celery sticks and ranch or bleu cheese dressing.

CHICKEN TENDERS BASKET

Lightly battered fried chicken tenders served in a basket with fries and dijon sauce.

HOMMUS

Chick peas, sesame paste, lemon juice and spices made into a thick dip with pita bread, topped with olive oil.

SPICY HOMMUS

LEBANESE DELIGHT

Two fresh baked spinach pies served with hommus, tabboulee and pita bread.

HOMEMADE POTATO PANCAKES

Served with apple sauce or sour cream.

MEDITERRANEAN VEGETARIAN PLATTER

Tabboulee, Hommus and Baba Ganooj served on a platter with tomatoes and pita bread.

BABA GANOOJ

Eggplant puree mixed with Tahini and lemon, served with pita bread, topped with olive oil.

DAWALI

Grape leaves stuffed with rice, chick peas, tomato and parsley, topped with feta cheese and served with turnips and cucumbers and pita bread.

KIBBEE

Deep fried lamb and beef mixed with cracked wheat, filled with sauteed minced meat, onion and pine nuts, served with yogurt and pita bread.

MOUJADERAH

Purée of lentils and rice topped with fried onion, served with cabbage salad laban pita bread.

SLEEKA

Delicious dandelion sauteed with garlic, lemon juice and olive oil, topped with pine nuts and almonds.

FRIED ZUCCHINI

Fresh zucchini slices, hand breaded and deep fried, served with dijon dip.

FALAFEL APPETIZER

JOE'S COMBO PLATTER

A combination of chicken tenders, zucchini, mozzarella sticks, wings with marinara, blue cheese and honey dijon.

SOUP & SALADS

All of Our Soups are Homemade and are prepared with the Freshest Ingredients available. Ask Your Server for Today's Choice.

By the Cup By the Bowl

MIX & MATCH

A Bowl of Homemade Soup from any of today's selections or a House Salad with a Half of a Corned Beef, Roast Beef, Turkey, Tuna, Chicken Salad or Hot Pastrami Sandwich.
Soup & Half Sandwich

MATCHMAKER

A Bowl of Soup with a half portion of any of our salads, excluding Fresh Fruit Salad and Chicken Peanut Salad.

HOUSE GARDEN SALAD

Our hearty mix of fresh greens topped with tomatoes and cucumbers.

CAESAR SALAD

Crisp romaine lettuce tossed with creamy Caesar dressing, croutons and parmesan cheese.
With Grilled Chicken Tenderloins

CRANBERRY CHICKEN SALAD

Romaine lettuce and toasted pecans, tossed with balsamic vinaigrette, served with sun-dried cranberries, crumbled bleu cheese and grilled chicken, topped with strawberries.

SPINACH SALAD

A delightful blend of fresh spinach, mandarin oranges, fresh sliced mushrooms, bacon, red onions and tomatoes, topped with strawberries, croutons and boiled eggs.
With Grilled Chicken Strips

GRILLED CHICKEN SALAD

Crisp tossed greens topped with char-broiled chicken strips, Monterey Jack and cheddar cheeses, tomatoes and boiled egg.

CHICKEN PEANUT SALAD

Romaine with mandarin orange, red onion, tortilla strips, nuts and fresh fruit with Joe's peanut dressing.

JOE'S CHEF SALAD

Fresh tossed greens topped with turkey, ham, Monterey Jack and cheddar cheeses, tomatoes, boiled eggs and black olives.

COBB SALAD

Tossed mixed greens, fresh avocado, crumbled bleu cheese, chopped bacon, cheddar cheese, hard boiled egg, kalamata olives and tomatoes served with chicken and homemade tortilla chips.

FATOUSH - Lebanese Salad

Fresh mixed greens and pita chips tossed with lemon juice, garlic, olive oil and fresh ground sumac.
Add Chicken

GREEK SALAD

Romaine lettuce, sun-dried and grape tomatoes, fresh basil and fresh oregano, kalamata olives, shallots, feta cheese, chick peas and pepperoncini with lemon balsamic dressing.
Add Grilled Chicken Strips or Gyro Meat

CHICKEN or TUNA SALAD PLATTER

Our own chicken or tuna salad served over a bed of lettuce, tomatoes and black olives with fresh seasonal fruits.

FRESH FRUIT SALAD

Mixed seasonal fruits served with our piña colada dressing and a homemade muffin.

HEALTHY LEBANESE SALATA

Fresh mixed greens, tomatoes and onions tossed with, garlic, lemon juice, olive oil and chicken, topped with pine nuts.

- DRESSINGS -

Thousand Island • Lite Italian • Poppyseed • Hot Bacon • Bleu Cheese

Our House Dressings - Honey Dijon, Peanut, Balsamic Vinaigrette, Ranch and Lebanese - Garlic, Lemon Juice, Olive Oil

Deli SANDWICHES

OUR CORNED BEEF AND ROAST BEEF ARE COOKED ON THE PREMISES DAILY.
Available on Rye, White, Whole Wheat, Pita, Ciabatta, Hoagie Roll or French Bread.

CORNED BEEF

Fresh sliced corned beef piled high on fresh rye bread.
(Extra lean available)

ROAST BEEF

Moist slices of brisket piled high on rye.

SMOKED TURKEY BREAST

Sliced turkey piled high with lettuce and served on fresh rye bread.

HARD SALAMI

Thin sliced salami piled high, served with lettuce on rye.

CHICKEN SALAD

Our own chicken salad served on rye with lettuce.

ALBACORE TUNA SALAD

Homemade tuna salad served on rye with lettuce.

EGG SALAD

Egg salad on white bread with lettuce.

SMOKED HAM

Thinly sliced ham on rye with lettuce.

B. L. T.

The traditional lunch favorite. Bacon, lettuce, tomato and mayonnaise served on toasted white bread.

OUR FAMOUS COMBOS

Available on Rye, White, Whole Wheat, Pita, Ciabatta or French Bread.

JEANNETTE'S FAVORITE

A mound of sliced turkey, crisp bacon, Swiss cheese, lettuce and tomatoes on a toasted croissant.
Served with fresh fruit.

JOE'S CLUB

Sliced turkey and ham, Swiss cheese, lettuce and tomatoes with mayonnaise on white toast with chips.

JOYCEY'S

Hot corned beef, pastrami and Swiss cheese on rye with lettuce and tomato, served with potato salad.

JENNY'S

Hot corned beef, roast beef and Swiss cheese on rye with lettuce and tomato, served with potato salad.

NEW YORKER

Hot corned beef on rye, served with cole slaw.

TURKEY CLUB

Sliced turkey breast, crisp bacon, lettuce and tomato with mayonnaise on white toast, served with chips.

JOHNNY'S

Hot corned beef, turkey, bacon and Swiss cheese on rye with lettuce and tomato, served with potato salad.

PHILADELPHIAN

Hot pastrami served with cole slaw on rye.

TUNA or CHICKEN SALAD POCKET

Our freshly made tuna or chicken salad with crisp bacon, lettuce and tomato in pita bread.

HOT OFF THE GRILL

Available on Rye, White, Wheat, Pita, Ciabatta or French Baguette.

REUBEN CLASSIC

A deli tradition, corned beef, or pastrami, Swiss cheese and sauerkraut on grilled rye bread.

REUBEN'S BROTHER

Our classic reuben with no sauerkraut.

TURKEY REUBEN

Turkey breast, Swiss and sauerkraut on grilled rye bread.

PASTRAMI JOE'S

Our famous Romanian pastrami grilled on toasted French bread with dill chips and Dusseldorf mustard, served with cole slaw.

HOT PASTRAMI

The best Romanian pastrami served hot on ciabatta bread with Dusseldorf mustard.

GRILLED CHEESESTEAK SANDWICH

Fresh, sliced steak, with sauteed mushrooms and onions, topped with mozzarella cheese on a hoagie roll, served with fries.

TUNA MELT

Our tasty Albacore tuna salad with melted American cheese on grilled rye bread with fries or chips.

GRILLED AMERICAN or SWISS CHEESE

Served on your choice of bread with fries or house salad.

BEEF & LATKES

Our delicious corned beef served on our homemade potato pancakes.

VEGGIE MELT SANDWICH

Grilled red and green peppers, onions, zucchini, mushrooms with melted mozzarella cheese, served on a hoagie roll with fries.

GYRO

Grilled lamb with tomatoes, onions and cucumber yogurt sauce wrapped in a pita with fries.

FRIED FISH SANDWICH

Lightly battered fish fillet fried golden brown, served on a toasted bun with fries, American cheese, lettuce and tomato.

KOSHER HOT DOG

All-beef quarter pound hot dog grilled on a toasted bun with fries.

SHISH TAWOOK

Marinated chicken tenderloins served in a pita with fries and garlic mayonnaise.

CHICKEN PHILLY

With sauteed mushrooms, green peppers and onions, topped with mozzarella cheese, served on a hoagie roll with fries.

SUBURBAN

Oven roasted turkey breast with homemade stuffing, turkey gravy, mashed potatoes, cranberry sauce and vegetable.

DOWNTOWNER

Hot brisket of beef served open faced on white bread with gravy, mashed potatoes and vegetable.

FALAFEL SANDWICH W/FRIES

Mildly spiced vegetarian patties made with chick peas, fava beans and parsley. Topped with tahini.

BURGERS

Our Hamburgers are a Big One-Third Pound 100% Sirloin, Char-Broiled Medium, unless otherwise specified and served on a Toasted Kaiser Roll or Toasted Ciabatta Bread.

DELUXE BURGER

Char-broiled burger served on a toasted bun with lettuce, tomato, onion and pickles.

Add American Cheese

THE RIVER BURGER

Tender sauteed mushrooms, crisp bacon and melted mozzarella cheese top this Joe's specialty.

PORTABELLA VEGETARIAN SANDWICH

Marinated in garlic, olive oil, grilled red onion, roasted peppers, mozzarella cheese on a Kaiser bun with French fries, lettuce, tomato and pickle.

Add Fries to Any Chicken Grille or Burger Add House Salad

BACON-SWISS BURGER

Crisp bacon, melted Swiss cheese, lettuce, tomato, onion and pickles.

PATTY MELT

Char-broiled burger with American and Swiss cheeses and sauteed onions served on grilled rye bread with fries or house salad.

CHICKEN GRILLES

Boneless Chicken Breast marinated in a Blend of Herbs and Seasonings, then grilled to perfection. All served on a Toasted Kaiser Roll or Toasted Ciabatta Bread.

DELUXE CHICKEN GRILLE

With lettuce, tomato and pickles.

THE WESTSIDE GRILLE

Char-broiled chicken breast topped with mushrooms, bacon and melted mozzarella cheese, served on a bun with lettuce, tomato and pickle.

BACON-SWISS GRILLE

Bacon strips and melted Swiss cheese with lettuce, tomatoes and pickles.

CALIFORNIA CHICKEN CLUB

Grilled chicken breast, avocado, bacon, lettuce, tomato, melted Swiss on grilled white bread, herb mayonnaise, fries.

CHICKEN MELT

Grilled chicken breast with sauteed mushrooms, melted Swiss and American cheese on grilled rye bread with fries.

FEATURED DINNERS

These Selections represent Our Chef's Favorite Recipes. Each is served with a Fresh Garden Salad or Bowl of Soup, Choice of Potato, Rice or Vegetable, Bread and Butter.

HAWAIIAN CHICKEN

A boneless chicken breast marinated in our own special teriyaki sauce, char-broiled to perfection and topped with grilled pineapple rings and a teriyaki glaze.

GRILLED CHICKEN TENDERLOIN

Strips of chicken tenders marinated in our own special dressing and char-broiled to perfection, served with garlic mayonnaise.

CHICKEN PARMESAN

Tender boneless chicken breast sauteed with herbed flour, sliced tomatoes, topped with marinara sauce and melted mozzarella cheese.

STRIP STEAK (14 oz.)

A traditional steak lover's favorite, selected for flavor. This is a well-marbled cut from the finest strip loins.

ROAST BEEF DINNER

Tender USDA Choice roast, slow cooked until fork-tender and served with our homemade gravy.

FANTAIL SHRIMP

Jumbo shrimp lightly breaded and deep fried to a golden brown, served with cocktail sauce.

BROILED PORK CHOPS

Two 8 oz. center cut pork chops, closely trimmed and char-broiled to order.

LIVER and ONIONS

Choice baby beef liver lightly herb-floured and grilled to order, smothered with fresh sliced grilled onions and bacon.

SPAGHETTI

With our homemade marinara sauce and garlic bread.

Spaghetti with Homemade Meatballs

SALMON

Fresh pink salmon broiled to perfection in lemon butter herb, green and red peppercorn, topped with honey mustard, chives and served with fresh cucumber sour cream.

BEER BATTER PERCH

Fresh Lake Erie perch battered with our homemade beer batter, cooked golden brown and delicious.
(After 4 pm)

RAINBOW TROUT

Broiled fresh Idaho rainbow trout seasoned with lemon pepper and topped with toasted almonds.

FRESH CATCH of the DAY

Finest market fresh seafood selection prepared by our Chef.

*DON'T FORGET TO ASK YOUR SERVER ABOUT
Our Wonderful Daily Specials*

SIDE ORDERS

BAKED POTATO (After 4:00 p.m.) **REAL MASHED POTATOES** **FRENCH FRIES**
HAND BATTERED ONION RINGS **CAJUN FRIES** **COLE SLAW**
SPINACH PIE **POTATO SALAD** **RICE PILAF** **APPLE SAUCE**
VEGETABLE of the DAY **FRESH FRUIT CUP** **LEBANESE CABBAGE SALAD**
MACARONI & CHEESE **VEGGIE PLATE** (tomato, turnips, cucumbers, carrots)
LEBANESE KABEES (mixture of Lebanese cucumbers, pickled turnips, olives)

KIDS Stuff

Twelve Years Old and Younger, Please.

GRILLED CHEESE PLATE

Served old fashioned style with white toast, plenty of American cheese and French fries.

HAMBURGER BASKET

Hamburger on a bun with lettuce, tomato and French fries. Add Cheese

HOT DOG

Grilled, with a toasted bun and French fries.

CHICKEN TENDERS

Three large strips of tender breast fillet, lightly fried and served with French fries.

PIZZA

With apple sauce.

MACARONI & CHEESE

With apple sauce.

All Children's Meals include a Fountain Beverage or Milk.
(IN-HOUSE ONLY)

JOE'S FAMOUS CHOCOLATE CHIP COOKIE

DESSERTS

PLEASE ASK ABOUT OUR ARRAY of FRESHLY MADE DESSERTS

BEVERAGES

SOFT DRINKS

Pepsi, Diet Pepsi, Coke, Diet Coke, Dr Pepper, Diet Dr Pepper, Root Beer, 7-Up, Pink Lemonade, Raspberry Iced Tea and Fresh Brewed Iced Tea.

COFFEE (Fresh brewed regular or decaffeinated)

SPECIALTY and HERBAL TEAS

HOT TEA or HOT CHOCOLATE

WHITE or CHOCOLATE MILK

ORANGE, APPLE, CRANBERRY or GRAPEFRUIT JUICE

SPRING WATER

We accept American Express, MasterCard, VISA, Discover and Diners Club.

We use a zero trans-fat frying oil.

Consuming raw or undercooked meats, poultry, seafood, shellfish and eggs may increase your risk of foodborne illness.

NO CHECKS PLEASE

Not Responsible for Lost or Stolen Articles.

We reserve the right to refuse service to anyone.

Dear Valued Customer:

In order to seat you more promptly due to our limited seating capacity, it is our policy not to take reservations or seat a complete party until all are present. This way we can give every customer the best service possible.

Thank you,

Joe's
DELI & RESTAURANT.

PARTY TRAYS

PARTY TRAY

(Minimum 10 People)

**Corned Beef, Roast Beef, Turkey, Ham, Salami
Swiss and American Cheeses, Sliced Kosher Pickles and Olive Garnish,
with White, Wheat or Rye Bread and Potato Salad or Cole Slaw,
Mustard, Horseradish and Mayonnaise**

DINNER ROLL SANDWICH TRAY

(2 Sandwiches Per Person, Minimum 10 People)

**A Variety of Sandwiches served on Dinner-Size Rolls,
Sliced Pickles and Condiments, Potato Salad or Cole Slaw**

(Paper Plates, Napkins, Forks and Knives included)

VEGETABLE AND CHEESE TRAYS

(Minimum 10 People)

**Fresh Vegetables and a
Variety of Cheeses,
including Crackers & Dip**

FRESH FRUIT TRAYS

(Minimum 10 People)

**An Array of Fresh Seasonal Fruits
arranged with Garnish and served with
Piña Colada Dressing**

**JOE'S - A FINE DELI and RESTAURANT
19215 Hilliard Boulevard • Rocky River, Ohio 44116
Phone: 333-7890 • Fax: 333-5247**

*"All Our Fried Foods are Prepared with Supreme Fry-On, a Blend of Corn and Canola Oil,
Low in Saturated Fat and 100% Cholesterol-Free."*

OUR MENU IS AVAILABLE FOR CARRY-OUT

John 3:16