

RESTAURANT

In Historic Downtown
BAKER CITY, OR

Home of the
Oregon Trail Interpretive Center
Breakfast • Lunch • Dinner

MOTEL

221 Bridge Street • Baker City, OR
541.523.5844

BREAKFAST

Served all day

Eggbeater, Fruit & Bran Muffin 6.50

Ortega & Cheese Scramble

With eggs or eggbeaters. Served with a cup of fruit and bran muffin. 7.50

Country Frittata

With eggs or eggbeaters, ham, potatoes, onion and cheddar cheese. Served with fruit and toast. 7.50

OMELETTES

All of our omelettes are made with three ranch-fresh eggs or eggbeaters. Served with hashbrowns and toast. Add cheese for .50

Plain 6.50

Mushroom & Cheese 7.50

Chili

With Cheese and onions. 7.50

Western 7.50

Vegetarian Omelette

Made with egg whites. 7.50

Spanish 7.50

Ham, Bacon or Sausage & Cheese 7.50

Spinach & Cheese 7.50

TRADITIONAL BREAKFASTS

Served with golden hashbrowns, toast or two pancakes.

Country Breakfast

Two ranch-fresh eggs* with choice of ham, bacon, hamburger patty, link, country or German sausage. 7.50

Homemade Cornbeef Hash & Two Eggs* 7.50

Minced Ham & Scrambled Eggs 7.50

Two Ranch-Fresh Eggs*

Served any style. 6.50

UNDER 12 & OVER 60

One Egg* & Two Bacon or Links

Served with hashbrowns, or toast or two cakes. 4.95

One Buttermilk Biscuit or Hashbrowns

Topped with sausage gravy. 3.50

Applesauce & Toast 2.75

Omelette

Two eggs, 2 fillings served with hashbrowns and toast or 2 cakes. (Extra items, .50 more) 4.95

FRUITS AND JUICES

Applesauce or Peaches

Cup 1.50 Bowl 2.50

Assorted Juices

Small 1.50 Large 2.50

BEVERAGES

Fountain Drinks

Small 1.50 Large 1.95

Iced Tea 1.95

Coffee or Hot Tea .95

Hot Chocolate

No refills 2.25

Chocolate Milk

Small 1.50 Large 2.50

Regular Milk

Small 1.25 Large 2.25

Root Beer Float 3.95

Milk Shakes 3.95

Cappuccino 2.25

Mexican Frittata

With eggs or eggbeaters, green chile, Swiss cheese and sour cream. Served with hashbrowns and toast. 7.50

Homemade Biscuits & Sausage Gravy 5.00

Golden Hashbrowns & Sausage Gravy 5.00

OREGON TRAIL SPECIALS

Served with two country fresh eggs, golden hashbrowns and toast.

1. 6 oz. Breakfast Steak & Eggs* 8.95

2. Two Pork Chops & Eggs* 8.95

Smoked Chops, add \$1.00

3. Chicken Fried Steak & Eggs* 8.95

FROM THE GRIDDLE

Three Slices of Golden Brown French Toast 5.95

One Hotcake 3.00

Two Hotcakes 4.00

Three Hotcakes 5.00

Oregon Trail Covered Cakes-N-Cream

With choice of strawberry, blueberry or Oregon berry topping. 7.50

Three Buckwheat Hot Cakes 6.25

Belgium Waffle 6.00

Covered Belgium Waffle-N-Cream

With choice of strawberry, blueberry or Oregon berry topping. 7.50

Whole Grain Banana Nut Pancakes 7.50

CEREAL

Dry Cereal with Milk 2.50

Old Fashioned Hot Oatmeal With Toast 3.50

Hot Cream of Wheat With Toast 3.50

SIDES

Link, Patty or German Sausage 2.95

Delicious Ham, Bacon or Beef Patty 2.95

Homemade Cornbeef Hash 2.95

One Egg, Any Style* 1.25

Toast or Biscuits 1.00

English Muffin or Bran Muffin 1.50

Side Cup Gravy (Country Style) 1.50

Cinnamon Roll 3.00

SUNDAY MORNING BUFFET

8 am - 11 am

Fruit Juice Bar • Pancakes • French Toast
Sausage • Ham • Bacon • Scrambled Eggs
Biscuits & Gravy • Eggs Benedict

Items marked with * may be cooked to order. Consuming raw or undercooked meats, poultry, shellfish or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions.

WAGON TRAIN LUNCHEON

With choice of fries, tots, chips or potato salad.

The Schwaby

7 oz. flame broiled prime rib on grilled bread served with a cup of soup or green salad. 8.95

Trail Melt

Grilled turkey and Swiss on sour dough. 7.50

Western Sandwich

Grilled honey ham and cheese on sour dough. 7.50

Wagon Wheel

Chicken fillet with honey ham and Swiss. 7.50

BURGERS

With choice of fries, tots, chips or potato salad.

Hamburger Deluxe* 6.50

Cheeseburger Deluxe* 6.95

Ranch Cheeseburger*

With choice of bacon or ham. 7.50

Mushroom Swiss Burger* 7.50

Double Cheeseburger* 8.50

Chili Burger*

Onions and cheese upon request. 8.50

Dave Burger*

Beef patty, chicken fillet, ham, bacon and cheese. 8.95

Trail Boss*

Bacon-wrapped burger with jalapeño and provolone on a ciabatta bun. 9.95

Patty Melt*

Grilled beef patty and Swiss on rye bread. Onions on request. 7.50

Reuben

Grilled corn beef and kraut with Swiss on rye bread. 7.50

Tuna Melt

With Swiss on rye bread. 7.50

French Dip Sandwich

A Jus dipped roast beef on a hoagie. 7.50

Barbequed Beef 7.50

SANDWICHES

Served on choice of bread with chips. Cheese .50 extra. 2.00 extra for salad or fries

Cold Deli Sandwich

Choice of turkey, beef, ham or tuna. 6.00

B.L.T.

Served on white toast. 6.50

Club House

Served on white toast. 6.95

Corned Beef 6.95

Egg Salad Sandwich 6.00

Grilled Cheese on Texas Toat 5.50

Boneless Chicken Breast

With a cup of fruit or above choice. 7.50

Fish & Chips

Served with coleslaw. 7.50

Chicken Strips

With fries and grilled bread. 7.50

Hot Beef or Turkey Sandwich 7.50

SALADS

Chef Salad

With grilled bread. 7.50

Grilled Chicken Caesar

With grilled bread. 7.50

Shrimp Salad

With grilled bread. 7.50

Taco Salad 7.50

Large Salad Bar

All you can eat, with grilled bread and baked beans. 7.50

Small Salad Bar

With grilled bread and baked beans.

One time through 4.95 Added to meal 2.95

Dinner Salad 2.50

Substitutions extra on all lunches.

DINNER

Served with soup or one-time-through salad bar, vegetable, roll and choice of: baked potato, french fries or mashed potatoes.

Oregon Trail Specialty

A superb 14 oz. Rib Eye cooked to perfection. 16.95

Prime Rib*

Baker's best 16 oz. prime rib cooked just the way you like it. 16.95

10 oz. Prime Rib* 12.95

Sirloin Steak*

8 oz. local favorite cooked just the way you like it. 10.95

8 oz. New York Steak* 12.95

Add mini shrimp to any steak above for an extra 3.50

Ground Round Steak 8oz.* 8.95

Chicken Fried Steak

Homemade daily. 8.95

Roast Beef Dinner 8.95

Liver & Onions 7.95

Spaghetti & Meat Sauce

With garlic bread. (No choice of potato). 7.95

Two Pork Chops

With applesauce. 8.95

Smoked Chops 9.95

Fried Chicken

Three pieces. 8.95

Tender Chicken Breast Fillet 8.95

Finger Steaks 8.95

Teriyaki Chicken 8.95

Ham Steak 8.95

SENIOR DINNER

Roast Beef Dinner 6.95

One Pork Chop

With applesauce. 6.95

One Chicken Breast Fillet 6.95

Ground Round Steak 6.95

Liver & Onions 6.95

SEAFOOD

Seafood Combo

Two prawns, 2 fish, three scallops and two oysters. 10.95

Deep Fried Prawns (8) 9.95

Oysters (8) 9.95

Scallops (10) 9.95

Mini Shrimp Basket

With fries and grilled bread. 8.95

Pan Fried Oysters 10.50

Substitutions extra on all dinners.

Try our 12 oz. Burrito
It's a full meal! 8.00

Nachos Supreme

Chips, meat, beans, cheese and the works! 8.50

Cow Cutter Steak Sandwich

6 oz. sirloin steak on toast, salad and fries. 8.50

DESSERT

Cheesecake 4.50

Fresh Baked Fruit Pie 3.95

A la Mode 1.50

Homemade Cream Pie 4.50

Dish of Ice Cream 1.50

Items marked with * may be cooked to order. Consuming raw or undercooked meats, poultry, shellfish or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions.

OVER 12 & UNDER 60

YOUR CHOICE! ONLY 5.95

**ASK YOUR
SERVER FOR
THE SPECIAL
OF THE DAY!**

Hot Beef or Hot Turkey Sandwich
With mashed potatoes and salad.

Two Piece Chicken Dinner
With mashed potatoes, vegetables and a roll.

Two Chicken Strips
With mashed potatoes, vegetables and a roll.

One Fish & Chips
With salad and a roll.

SIDES

Onion Rings 3.50
French Fries 2.95
Potato Salad 1.50
Cottage Cheese 1.50
Coleslaw 1.50

Homemade Soup
Cup • 1.95 | Bowl • 2.50
Clam Chowder (Fridays)
Cup • 2.25 | Bowl • 2.75
Chili
Cup • 2.25 | Bowl • 2.75

Items marked with * may be cooked to order. Consuming raw or undercooked meats, poultry, shellfish or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions.

WELCOME TO THE OREGON TRAIL MOTEL & RESTAURANT

**In Historic Downtown
BAKER CITY, OR
Home of the
Oregon Trail Interpretive Center**

**Anthony Lakes Ski Resort, Sumpter Valley Dredge, Oregon Trail Museum, Hells Canyon,
Quail Ridge Golf Course and an outdoor paradise.**

**Rafting, fishing, hiking, camping, hunting, boating, skiing and snowmobiling.
Ask your server for more information.**

**Serving Downhome Cooking
Meeting Room • Seats 50**

Great for:

- Club Meetings
- Reunions
- Parties

Boxed Meals To Go

Off-Site Catering Available

Microwaves & Fridges

Guest Laundry

Pets Welcome

Heated Pool & Sauna (Seasonal)

Direct T.V.

WiFi

RESTAURANT

221 Bridge Street • Baker City, OR

541.523.5844