

DEEP ELLUM | TEXAS

5

+ TEXAS BBQ +

SMOKED MEATS	HALF POUND	SANDWICHES
BRISKET	10	CHOPPED BRISKET 9
BEEF RIBS (avg. 1lb each)	11	PULLED PORK 8
PORK RIBS	8.5	THE "PITMASTER" 9
PULLED PORK	8	Brisket+Pulled pork+ Sausage, topped with slaw, bbq sauce & fresh sliced jalapeños
HAND-MADE SAUSAGE	4.5 per link	with slaw, bbq sauce & fresh sliced jalapeños
(regular or jalapeño)	20 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	to the state of th

PLATES

Choose from brisket, sausage, ribs or pulled pork. Includes one side.

TWO MEAT PLATE 15 **◆ THREE MEAT PLATE** 17

THE TROUGH

69 (Serves 4-5)
1 beef rib, 1lb of pork ribs, 1lb brisket, 1/2 lb of pulled pork & 3 sausage links

*SOUTHERN COMFORT *

THE "HOT MESS" 9

Jumbo sea salt-crusted sweet potato, South Texas barbacoa (shredded brisket with southwestern seasoning), chipotle cream, cheese, butter & green onions.

SOUTHERN FRIED CHICKEN 9

Two pieces of hand battered chicken served with your choice of one side and a roll.

+ CATERING +

Available for groups of 15 or more.

Visit us online at **PecanLodge.com/Catering**for more info.

+ SIDES +

SINGLE 3 | PINT 6 | QUART 10

MAC 'N CHEESE

COLLARD GREENS

WEST TEXAS PINTO BEANS

COLE SLAW

FRIED OKRA

DESSERTS •

AUNT POLLY'S BANANA PUDDING

TEXAS TUMBLEWEED COOKIES

HOMEMADE PEACH COBBLER

OUR FIRE BURNS:

Tuesday-Thursday 11am-3pm • Friday and Saturday 11am-10pm • Sunday 11am-3pm or until we've sold out

