
Bill of Fare

“The ornament of a house is
the friends who frequent it.”

-Ralph Waldo Emerson

APPETIZERS
Centralia House Shrimp
Our famous Cajun-style shrimp prepared in
the shell in a spicy wine and butter sauce	
2 pcs, 8
4 pcs, 16

Escargots, 12
Snails baked in butter, wine & garlic

Shrimp Cocktail, 16

French Fried Onions, 10

Dusted Portabello
Mushroom, 12
Jumbo Fried Shrimp, 12

SOUPS
Cajun 2-Bean	
cup, 4
bowl, 6

Soup of the Day	
cup, 4
bowl, 6

SALADS
Garden or Caesar Salad, 10
Add Chicken or Shrimp, 8	
Add Steak, 10

Seafood Chef Salad, 18
Shrimp and lump crab served on bed of
Romaine and iceberg lettuce then topped
with a hard-boiled egg and cheese

SANDWICHES
All sandwiches served with French fries

CHeeseburger, 13
8 oz. hand-formed patty with your choice
of cheese on a brioche bun

Steak Sandwich, 18
Tender 8 oz. steak on a French roll with
caramelized onions and black truffle infused
hot sauce

Blackened Chicken
Mozzarella Po’ Boy, 18
New Orleans-style sandwich featuring
grilled chicken, mozzarella, lettuce, tomato
and remoulade sauce on a French roll

ENTREES
All entrees include cup of soup or side salad

CHICKEN & MORE
Fettuccine Alfredo, 16
Add Chicken or Shrimp, 8

Chicken Creole, 24
Two sauteed chicken breasts simmered in
Creole sauce and served over rice

Andouille Sausage, Red
Beans & Rice, 18

SEAFOOD
Centralia House Shrimp, 28
New Orleans style barbecued shrimp prepared
with shell-on in our unique and spicy sauce

Shrimp Creole, 28

Grilled Salmon, 24
Served with roasted Brussels sprouts and
choice of potato or Creole rice

OUR MOST POPULAR DINNER

Beef Tenderloin Filet with Centralia House Shrimp, 47
6 oz. beef tenderloin filet grilled to order and served with

4 Centralia House Shrimp, salad or soup and choice of potato or rice

STEAKS & CHOPS
Don’t forget to add Centralia House Shrimp to any meal: Two pieces, 8 - Four pieces, 16

Porterhouse Pork Chop, 28
Large 16 oz. pork chop grilled to perfection and served with

French Green Beans and choice of potato

Beef Tenderloin Filet
Grilled to order and paired with roasted
carrots and the potato of your choice
6 oz. 33
8 oz. 38

NY Strip Steak, 27
12 oz. strip grilled to your specifications
and served with roasted Brussels sprouts
and choice of potato

Pepper Steak, 33
6 oz. beef tenderloin filet au poivre grilled to
your desired temperature, sliced and served
with mushrooms and Bordelaise sauce

Ribeye
Tender, rich and buttery ribeye cooked to
order and served with asparagus and choice
of potato
12 oz. 38	
16 oz. (bone-in), 46

Steaks & Chops include choice of Baked Potato, French Fries,
Garlic Mashed Potatoes, Potatoes Au Gratin, French Fried Onions or Creole Rice

111 N. Oak St. Centralia IL 62801
618.532.9754 - centraliahouse.com

Open Thursday, Friday and Saturday, 4:00-11:00pm

DESSERTS

KIDS’ MENU
All meals include French fries

Bananas Foster, 12
Key Lime Pie, 7
Flourless Chocolate Cake, 8

Cherries Jubilee, 12
 Vanilla Bean Ice Cream

1 scoop, 2
2 scoops, 4

Hamburger, 8
Add cheese, 1

Chicken Strips, 8
	

Fine food for fastidious epicures (and casual gourmands).

House Wine
Moscato • Pinot Grigio • Chardonnay • Merlot • Cabernet

Glass, 6 • Bottle, 18

WINE LIST

Leonard Kreusch Riesling						 7 		 21
William Hill Chardonnay						 7 		 21
Rombauer Chardonnay half bottle	 					 	 28
Round Pond Sauvignon Blanc 				 	 8.5 		 30
La Marca Prosecco .187ml 						 7.5
Buehler White Zinfandel 						 6 	 18
Pheasant Hollow Black & Blue Red Blend 	 7.5 		 24
Meiomi Pinot Noir 								 8.5 	 30
Belle Glos “Balade” Pinot Noir 48
Phantom Red Blend 							 7.5 	 24
Substance Cabernet 							 7.5 	 24
Louis Martini Sonoma Cabernet 	 					 28
Quilt Napa Valley Cabernet	 							 50
Orin Swift Abstract 			 55

glass bottle

COCKTAIL LIST
Old Fashioned, 9
Buffalo Trace bourbon with a muddled
orange slice, sugar, bitters with a splash
of water and topped with a cherry

Manhattan, 12
Sazerac Rye bourbon, muddled cherries
and orange slice, sweet vermouth and a
dash of Peychaud’s bitters

Moscow Mule, 9
Wheatley Hand Crafted Vodka, ginger beer
and a splash of lime

Substitute Buffalo Trace Bourbon for
vodka and make it a Kentucky Mule, 9

Bee’s Knees, 9
Beefeater’s Gin, lemon juice and honey syrup
chilled, served up

Mary Pickford, 9
Plantation Rum, pineapple juice, grenadine
and Luxardo Maraschino Liqueur chilled,
served up

Ward 8, 12
Sazerac Rye Whiskey shaken with grenadine,
lemon and orange juices chilled, served up
with cherries

Hemingway Daquiri, 9
Plantation Rum, grapefruit juice, Luxardo
Maraschino Liqueur with a splash of lime
juice, chilled, served up

French 75, 9
Beefeater’s Gin and Champagne with a
splash of lemon juice and simple syrup

Sidecar, 12
Martell cognac with orange liqueur
and splash of lemon juice

Aperol Spritz, 12
Aperol and Prosecco served over ice
and topped with club soda and a cherry

BOURBON LIST
Buffalo Trace

Bulleit Rye
Eagle Rare

Weller Reserve
Willet Pot Still

EH Taylor Small Batch

Yellowstone Select
Johnny Drum

Sazerac Rye
Maker’s Mark

Rittenhouse Rye
Wild Turkey 101

