

TIED HOUSE

LITITZ, PENNA

APPETIZERS

- CAMPECHÉ COCKTAIL (GF) \$13**
Daily Selection of Fresh Seafood with Pico de Gallo & Avocado, Served with Tortilla Chips
- BIG COUNTRY CHILI \$8**
Smoked BBQ & Cornbread Bits, Black Beans, Pico de Gallo
- SMOKED WINGS (GF) \$16**
BBQ Spice Rub with an Apricot-Jalapeño Glaze
- FRIED CALAMARI \$10**
Topped with Jalapeños, Served with a Smoky Marinara Dipping Sauce
- HOUSE NACHOS (GF) \$13**
Corn Tortilla Chips, Cheddar Cheese, Black Bean & Corn Salsa, Jalapeño, Bacon, Smoky Tomato Compote
- MAC & CHEESE BITES \$10**
With a Chipotle Aioli Dipping Sauce
- GUACAMOLE & CHIPS (GF/V) \$10**

SALADS

- ROMAINE & KALE CAESAR \$12**
Parmesan, St. Boniface Beer Bread Croutons
- CHOPPED SALAD (GF) \$16**
Field's Edge Farm Mixed Greens, Smoked Chipotle-Honey Chicken, Avocado, Bacon, Tomato, Black Bean & Corn Salsa, Feta, Cilantro-Lime Dressing
- PROTEIN ADDITIONS/SUBSTITUTIONS**
Chicken \$6 / Steak \$6 / Salmon \$6

ENTRÉES

- PAN-SEARED CHICKEN (GF) \$22**
Airline Chicken Breast, Roasted Yams, Sautéed Spinach in a Black Garlic Sauce
- CALDO DE MARISCOS Market**
Mexican Style Seafood Soup with Corn, Potatoes, Carrots
- STEAK (GF) Market**
Confit Potatoes, Broccoli Rabe, Chorizo Cream Sauce

SANDWICHES

- All Sandwiches are Served with Fries
- 6 OZ. SMASHED BURGER \$13**
Morgan's Burger Blend, Sweet Onion, Lettuce, Tomato, American Cheese, Alfred & Sam's Soft Roll
- SMOKED CHIPOTLE CHICKEN SANDWICH \$13**
Chicken Thigh, Honey Mustard, Bacon, Avocado, Lettuce, Tomato, Alfred & Sam's Soft Roll
- CAROLINA PULLED PORK BBQ SANDWICH \$13**
Fresh Apple Slaw, Alfred & Sam's Hoagie Roll
- HOUSE-MADE HOT PASTRAMI \$15**
St. Boniface PRAVDA Lager-Braised Red Cabbage, Swiss Cheese, 1,000 Island, St. Boniface Beer Bread
- CHIPOTLE SALMON WRAP \$15**
Bacon, Chipotle Aioli, Pickled Red Onion, Spinach, Tomato, Tortilla Wrap
- SMOKY BLACK BEAN WRAP \$15 (Contains Nuts)**
Pico de Gallo, Shredded Lettuce, Fried Onions, Cheddar Cheese, Chipotle Aioli, Tortilla Wrap

*Gluten Free Roll Available Upon Request \$1

TACOS

- CARNE ASADA TACOS (GF) \$12**
Chimichurri-Marinated Flank Steak, Pico de Gallo, Corn Tortilla, Served with House Made Salsa & Tortilla Chips
- CRISPY FISH TACOS \$12**
Chipotle Aioli, Seared Peppers & Onions, Corn Tortilla, Served with House Made Salsa & Tortilla Chips
- SMOKED CAULIFLOWER TACOS (V) \$12**
Pineapple Pico de Gallo, Corn Tortilla, Served with House Made Salsa & Tortilla Chips

PLEASE VISIT US ONLINE AT TIEDHOUSELITITZ.COM TO SIGN UP FOR OUR EMAIL LIST.
PLEASE SEND ALL QUESTIONS TO INQUIRY@TIEDHOUSELITITZ.COM OR CALL US AT 717-568-8085.

TUES-THURS 4-9PM

 TIED HOUSE LITITZ
 TIEDHOUSELITITZ

FRI-SAT 11AM-10PM

CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE ILLNESS.

DRINKS

CRAFT COCKTAILS:

TO SESSION:

THE FOG \$12

Mishka Cranberry Vodka, Falernum, Orange Liqueur, Orange & Lime Juices, Orange Pollinator Hefeweizen, Angostura Bitters

RETURN OF THE MAC \$12

Ginger infused Kinsey Scotch Whiskey, Maggie's Farm Pineapple Rum, Big Hill Standard Cider, Angostura Bitters, Lemon Peel

APPLE BOTTOM DREAMS \$14

Dreadnought Dark Rum, Kinsey Honey Whiskey, Cradle of Liberty Apple Brandy, Cinnamon Spice, Barrel Aged Bitters, Fresh Apple Juice

MULEP \$13

Green Tea infused Mishka Honey Vodka, House Made Apertivo Blend, Ginger-Mint Syrup, Cucumber, Lemon, Lime, Ginger Beer, Rosemary Lavender Bitters

FRIGID PISTIL \$14

Hidden Still Agave Spirit, Hibiscus & Pink Peppercorn, Olio Cinnamon Apple White Balsamic, Orgeat, Lime, Psychaud's

EARLY BIRD \$12

Lititz Springs Gin, Earl Grey Honey, Galen Glen Bubbly Blanc, Lemon, Cardamom Bitters

501 STUMBLER \$13

Wilbur Chocolate Infused Hidden Still Vodka, Whiff Roasters Cold Brew, Demerara, Liberty Belle Coffee Liqueur, Orzata, Xocolatl Bitters

TO SIP:

HALO MANHATTAN \$13

Dad's Hat Pennsylvania Rye Finished in Port & Vermouth Casks, Manatawny Creek Cabernet Franc Port, Conneaut Cellars Chat de Vie Sweet Vermouth, Vigo Amaro, Aromatic, Orange, and Walnut Bitters

STRONG ARMED OLD FASHIONED \$13

Hidden Harbor White Rum, Dad's Hat Straight Rye Whiskey, Falernum, Stave-Aged Demerara Syrup, Aromatic, Citrus, & Tiki Bitters, Orange & Lime Oil

KEYSTONE NEGRONI \$13

Philadelphia Distilling Bluecoat Gin & Bitter Aperitif Blend, Chat de Vie Bittersweet Red Vermouth, Orange Wine, Hopped Grapefruit Bitters

SPIRITS:

AGAVE/MEZCAL

Hidden Still Agave Spirit \$9
Vicio Mezcal \$12

GIN

Lititz Springs Gin \$9
Wild's Gin \$10
Bluecoat American Dry \$10
Bluecoat Elderflower \$11
Bluecoat Barrel Finished \$12

RUM

Bly Silver Rum \$8
Forefather's Cracked Coconut \$9
Rumamuck Spiced Rum \$10
Hidden Harbor Caribbean Style \$11
Dreadnought Dark Rum \$11

VODKA

Powderhorn \$8
Hidden Still Vodka \$8
Penn 1681 \$8
Boyd & Blair Potato \$8
Stateside \$10
Mishka Premium Vodka \$10

WHISKEY

David E. Bourbon Yellow \$8
Blue Eyed Six Whiskey \$8
Old Farm Rye \$10
Kinsey Scotch \$12
Kinsey Honey \$13
Dad's Hat Rye Port Cask \$12
Dad's Hat Rye Vermouth Cask \$12
Dad's Hat Straight Rye \$13
David E. Double Oaked \$15
New Liberty Millstone Rye \$16
New Liberty Dutch Malt \$16
New Liberty Bloody Butcher \$16
New Liberty Millstone Rye zyr \$18

AFTER DINNER/DIGESTIF

Conneaut Cellars Bitter Sweet Red Vermouth \$8
Man. Creek Cab Franc Port \$10
Liberty Bell Limoncello \$11
Vigo Amaro \$12
Vieux Carre Absinthe \$16

TIED HOUSE WINES:

SPARKLING

Galen Glen Bubbly Blanc \$12

WHITE

Pinnacle Ridge Pinot Grigio \$10
Galen Glen Chardonnay \$11
Galen Glen Semi-Dry Riesling \$12

ROSÉ

Galen Glen Zweigelt Rosé \$12

ORANGE

Tonnino Pinot Grigio Ramato \$10

RED

Waltz Cellar 1599 Cabernet Sauvignon \$13
Waltz Cellar 1599 Merlot \$12
Tonnino Syrah \$13

CRAFT BEERS

[PLEASE FIND THE TIED HOUSE BEER LIST ON OUR UNTAPPED PAGE](#)

OUR FRIENDS

• • • • •

FIELD'S EDGE FARM • ALFRED & SAM'S BAKERY
WILBUR CHOCOLATE • GROFF'S MEATS
EXCEPTIONAL FOODS • UDDER CHOICE
ROOSTER STREET

PLEASE VISIT US ONLINE AT TIEDHOUSELITITZ.COM TO SIGN UP FOR OUR EMAIL LIST.
PLEASE SEND ALL QUESTIONS TO INQUIRY@TIEDHOUSELITITZ.COM OR CALL US AT 717-568-8085.

TUES-THURS 4-9PM

TIED HOUSE LITITZ TIEDHOUSELITITZ

FRI-SAT 11:00AM-10:00PM