

HOMESTYLE & STEAKHOUSE CLASSICS

HOMESTYLE FAMILY PLATTERS

half pans, serves 3-4

SICILIAN CALAMARI ... \$45

breaded & fried; topped with hot cherry peppers, capers, black olives tossed in lemon honey

LAND AND SEA ... \$70

grilled sirloin served over truffle mashed potatoes with sautéed shrimp in a white wine, lemon garlic sauce & grilled asparagus

BBQ PULLED PORK ... \$50

slow roasted served with coleslaw & slider buns with a side of texas baked beans

FILET MIGNON TIPS & PAPPARDELLE

PASTA ... \$50

pappardelle pasta with arugula, seasonal vegetables in a beurre blanc (white wine & butter) sauce; topped with filet mignon tips

BBQ RIBS & GRILLED CHICKEN ... \$55

dry rubbed baby back pork ribs & beer can grilled chicken with grilled corn on the cob & truffle mashed potatoes

CHICKEN PARMESAN ... \$45

chicken cutlets topped with house-made marinara sauce & muenster cheese; served over linguini pasta

APPETIZERS

BAVARIAN PRETZELS ... 12

(3) soft pretzels served with chorizo beer dip

FRIED PICKLES ... 6

dill pickles battered & fried; served with three mustard aoli

STEAK CROSTINI ... 14

filet mignon, horseradish, blue cheese, arugula, grape tomatoes

BABY BACK BITES ... 10

(4) slow roasted, dry rubbed baby back ribs with tamarind bbq sauce

CHUBBY'S BANG BANG SHRIMP ... 16

fire grilled & basted in a house-made sweet chili glaze & sriracha aioli

SICILIAN CALAMARI ... 16

breaded & fried; topped with hot cherry peppers, capers, black olives tossed in lemon honey

CHEESESTEAK SPRING ROLLS ... 10

(3) spring rolls; thin sliced ribeye with caramelized onions, black truffle mushrooms, cooper sharp american cheese served with spicy cherry pepper ketchup

CHUBBY'S FAMOUS CHICKEN WINGS ... 12

slow roasted, deep fried & fire grilled; served with blue cheese, carrots & celery. Sauces: buffalo hot, garlic parmesan, sweet chili, or honey sriracha

SOUP - SALADS - SANDWICHES

FRENCH ONION ... 6

sourdough croutons, topped with gruyere & provolone cheese

OLD-FASHIONED WEDGE ... 10

iceberg lettuce, bacon, red onion, tomatoes & blue cheese dressing

CLASSIC CAESAR ... 11

romaine hearts, shaved parmigiano-reggiano with house-made croutons & caesar dressing

GRILLED CHICKEN SANDWICH ... 10

topped with lettuce, red onion & tomato with honey mustard on a brioche bun

CHUBBY'S SIGNATURE CHEESESTEAK ... 14

thin sliced ribeye, hot cherry peppers, onions & american cheese on a torpedo roll

SHORT RIB SANDWICH ... 14

roasted garlic, arugula & tomatoes; topped with bbq demi-glace on a toasted brioche bun

FRENCH DIP ... 14

thin sliced roast beef simmered in au jus topped with provolone cheese, sour cream, horseradish on a torpedo roll served with a side of au jus sauce

BURGERS & SLIDERS

burgers served with house-made steak fries / house salad or caesar salad add 4

CHUBBY'S STEAKHOUSE BURGER ... 12

8 oz black angus beef; lettuce, onion, tomato on a toasted brioche bun. Cheese: american, colby jack, swiss, provolone, smoked gouda

THE STACKED BURGER ... 16

8 oz black angus beef topped with cheddar jack cheese, applewood bacon, bbq pulled pork & fried onion ring on a brioche bun

THE "EGGSPLOSION" BURGER ... 14

8 oz black angus beef topped with a sunny side egg & applewood bacon on a brioche bun. Cheese: american, colby jack, swiss, provolone, smoked gouda

SLIDERS (choice of 3) ... 9

all sliders on king hawaiian dinner rolls

- Short Rib
simmered in its natural sauce with colby jack cheese
- Black Angus
served with dill pickle & cheddar cheese
- Pulled Pork
served with coleslaw
- Chorizo Meatball
served with tomato jam

Before placing your order, please inform your server if anyone in your party has a food allergy.

*Items are served raw, undercooked, or may contain raw or undercooked ingredients. Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of borne illness. Parties of 8 or more, a 18% gratuity will be added to your bill.

MAINS

BRAISED BEEF SHORT RIB ... 28

slow roasted with truffle mash potatoes & glazed baby carrots

PAPPARDELLE PASTA ... 18

arugula, seasonal vegetables tossed in garlic & olive oil

Add-ons: chicken 8 • jumbo shrimp 16 • lump crab meat 12

APPLE GLAZED ATLANTIC SALMON ... 22

fresh atlantic salmon served over cauliflower rice blended with wild mushrooms & asparagus

LAND AND SEA ... 36

8 oz grilled sirloin served over truffle mashed potatoes; topped with shrimp in a white wine, lemon garlic sauce & grilled asparagus

10 oz FRENCHED CHICKEN BREAST ... 22

oven roasted in a lemon white wine butter sauce, wild mushrooms & fresh herbs; served with truffle mashed potatoes & braised baby spinach

STEAKS & CHOPS

USDA Prime Beef and Chops

served with truffle mashed potatoes

10 oz / 6 oz FILET MIGNON ... 34 / 24

16 oz RIBEYE ... 39

16 oz NY STRIP ... 38

22 oz PORTERHOUSE ... 48

14 oz BONE-IN PORK CHOP ... 28

Surf options: jumbo shrimp 16 • lump crab meat 12 • oscar 18

Sauces: au poivre 4 • béarnaise 4 • maytag blue cheese 4

SIDES

Sides: creamed or sautéed garlic spinach 5 • bacon wrapped asparagus 5 • truffle mashed potatoes 5 • steak fries 5
• jumbo baked potato 5 • roasted brussel sprouts 5

Chubby's Now Offers Online Ordering for Pick-Up Only

Featuring Our Homestyle & Steakhouse Classic Menu
and

Beer Growler Fills, Wine & Classic Cocktails To Go

www.chubbyssteakhouse.com

33 Great Reasons to Get Going Again!

Buy a Chubby's Gift Card & get 33% off the purchase price*

Buy a \$100 Gift Card for only \$67.

(ask server for details or buy online)

*Available from \$33 to \$330. Gift cards may be used for online ordering payments

CHUBBY'S TO GO!

Eat at Chubby's at Home

For Pick-Up: Call Us 856.456.2482 or Order Online

Delivery Options: GrubHub.com or DoorDash.com

Chubby's Steakhouse. This is your place. Eat well.

-Chubby's

Before placing your order, please inform your server if anyone in your party has a food allergy.

*Items are served raw, undercooked, or may contain raw or undercooked ingredients. Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of borne illness. Parties of 8 or more, a 18% gratuity will be added to your bill.

