

FIREHOUSE

PUB & GRILL

Thank you for joining us at the "Firehouse"!

Kurtis, Mi Kyong and "The Boys" along with the staff would like to welcome you to our home away from home.

In March of 2009, we set out to make the "Firehouse" a community hangout. A place where families, friends, co-workers and complete strangers could get together to watch a game, enjoy a cold beverage and have a good meal all at the same time. We want the "Firehouse" to literally be your home away from home.

Our goals were to provide a laid-back atmosphere, great beer selection, quality food and friendly service. In August of 2010, we added a full-bar to our menu; while continuing to provide a family-friendly place to relax.

If we are falling short on any of these goals, please feel free to let us know. If there is a game you want to watch, feel free to ask (we may not be able to, but we will try). If there is a beer you would like to try, we will provide a sample or two.

Hours

Monday- Thursday

11am - 11pm

Friday & Saturday

11am - Midnight

Sunday

11am - 6pm

1767 W Franklin Rd #180

Meridian, ID 83642

(208) 846-9535

See us at firehousepubmeridian.com

Wings

Firehouse Wings are said by many to be "The Best Wings in the Treasure Valley!" Our wings are tender, crispy, meaty and juicy. Every sauce is worth trying once, but most get stuck on a favorite. Whether you like 'em blow your mind hot or candy sweet, we have your wings. If you want to try one of our sauces, but aren't interested in traditional bone-in wings; try the Firehouse Nuggets on the Appetizers menu. The nuggets are tender, crisp pieces of whole chicken breast and are a good alternative to the real deal.

Available Flavors

Flaming Hot * 🌶️🌶️🌶️	Lemon Pepper Garlic 🌶️🌶️
Hot 🌶️🌶️	Honey Teriyaki
Mild 🌶️	Spicy BBQ 🌶️
☆ Garlic Parmesan 🌶️🌶️	BBQ
Hot And Sweet 🌶️	Korean Style 🌶️

*upon request can be made hotter, but try this one first!

10 piece (One Flavor)	\$ 12.00
20 piece (up to two flavors)	\$20.00
40 piece Sampler (up to 4 flavors)	\$38.00

Appetizers

- ★ **Lumpia (Egg Rolls)** These Philippine-style egg rolls are "Homemade" and fantastic. \$7.50
- ★ **Deep Fried Pickles Spears** A firehouse favorite!! Served with ranch dressing. \$7.50
- Bacon Cheddar Jalapeno Poppers** Jalapeno Peppers stuffed with Cheddar Cheese and Bacon then Fried to Perfection \$8.00
- Nachos** Queso cheese, Cheddar/Jack cheese, tomatoes, onions, olives, salsa and sour cream in a wonderful stack of goodness. Jalapeños upon request. \$7.50
- Choice of Meats (Taco meat or Fajita Chicken)** \$2.50
- Add Guacamole** \$1.50
- Cheese Quesadilla** Served with sour cream and salsa. \$6.00
- Chicken Quesadilla** Served with sour cream and salsa. \$8.00
- Jalapeno Mozzarella Sticks** A spicy twist on the classic breaded cheese stick. \$8.00
- Firehouse Nuggets** Tender pieces of crispy chicken breast meat. Served with choice of any Firehouse sauce for dipping \$8.00
- Butterflied Shrimp Appetizer** Breaded, butterflied shrimp w/ cocktail sauce \$8.00
- Basket of Fries or Tots** Tasty, tender thin-cut beer battered fries or crispy tots. \$4.00
- Chips and Salsa** Crispy corn tortilla chips w/ pico de gallo style salsa. \$4.00
- Basket of Onion Rings** Lightly breaded onion rings \$7.00
- Pork And Seeds** Classic Porks and Sesame Seeds w/ Chinese Mustard 10/20 slices \$8/\$15

★ "Firehouse Favorite"

All Prices include sales tax! We use Zero Trans Fat Canola oil for all fried food!

Burgers and Sandwiches

All Firehouse Burgers are Certified Angus Beef and our sandwiches are made of high quality ingredients. All meals come with a choice of fries or tots.

Add cheese .75 and Add bacon or ham \$1.25

Substitute a salad for \$1.00 or Onion Rings for \$1.50

We'll pile the meat high on your deli sandwiches for an additional \$2.00

Cheeses available: Cheddar, Pepper Jack, Swiss.

Classic Hamburger 1/3 lb. patty on a cornmeal dusted bun	\$8.00	Mushroom Burger Classic burger smothered with sliced mushrooms and swiss cheese.	\$9.25
Double Burger All the goodness of our Classic Firehouse Hamburger with twice the meat.	\$9.75	Pastrami Burger ★ Juicy pastrami and swiss cheese top this "Firehouse" favorite.	\$9.75
Western Burger Classic burger w/ Applewood smoked bacon, pepper jack cheese and hickory barbecue sauce.	\$9.75	5 Alarm or 4 Alarm Burger ★ How hot do you like it? Pepper Jack Cheese, Jalapeño peppers and flaming hot (5 alarm) or hot (4 alarm) wing sauce.	\$9.75
Firehouse Club ★ Turkey, ham and bacon in this American classic.	\$9.75	Garlic Parmesan Chicken ★ Seasoned, crispy chicken breast with swiss cheese and our famous spicy garlic parmesan sauce and ranch dressing.	\$9.00
Reuben ★ Pastrami, sauerkraut, onion and swiss topped with 1000 island dressing on toasted dark rye.	\$9.25	Buffalo Chicken Sandwich Crispy chicken breast w/ swiss cheese, hot sauce and ranch.	\$9.00
Pastrami Piled high with pastrami and swiss served on sourdough or rye.	\$9.25	Chicken Cordon Bleu Crispy chicken, swiss and ham	\$9.50
French Dip Roast beef and swiss cheese w/ au jus.	\$8.75	Fish and Cheddar Breaded, beer-battered tilapia fillet w/ cheddar cheese and tartar sauce.	\$9.25
Turkey Bacon Avocado With swiss cheese, served on sourdough	\$9.00	BLT American classic. Crispy bacon, lettuce and sliced tomato on sourdough bread.	\$8.75
Turkey and Swiss Sliced turkey breast w/ swiss on sourdough.	\$8.00		
Philly Steak and Cheese Seasoned Beef with sauteed bell peppers and onions w/ swiss cheese on a hoagie roll	\$9.25		

Baskets

Chicken Strips Golden, seasoned, breaded chicken breast fillet served w/ ranch dressing.	\$8.00
Finger Steaks Tender strips of battered beef served with cocktail sauce.	\$8.00
Fish and Chips ★ Beer-battered flaky tilapia fillets served with a side of tartar sauce.	\$9.50
Shrimp Basket Deep fried butterflied shrimp	\$8.75

Wraps

Crispy Chicken Wrap ★ Crispy chicken, lettuce and choice of 2 sauces. in a tasty flour tortilla wrap.	\$8.50
Fajita Chicken Wrap Fajita chicken meat, lettuce and choice of 2 sauces all wrapped in one.	\$8.50
Clubhouse Wrap The classic combination of turkey, ham and bacon with lettuce and ranch dressing.	\$8.00
Chicken Bacon Ranch Wrap Fajita chicken, bacon and ranch dressing w/ lettuce and tomato.	\$9.25

★ "Firehouse Favorite"

All Prices include sales tax! We use Zero Trans Fat Canola oil for all fried food!

Salads

Salads are made with iceberg lettuce, black olives, julienne carrots, diced fresh tomato and shredded cheese. They come with choice of dressing: Ranch, Bleu Cheese, Italian, Raspberry Vinaigrette, Sesame Ginger, Honey Mustard or 1000 Island.

Crispy Chicken Salad \$8.00
Big salad w/ slices of crispy breaded chicken

Taco Salad \$8.00
Big salad w/ onions and jalapeños served w/ crispy corn tortilla chips

Fajita Chicken Salad \$8.00
Big Salad w/ fajita seasoned chicken

Side Salad \$4.00

Kids' Meals

Cheese Quesadilla
Served w/ sour cream and salsa \$4.25

Kid's Firehouse Nuggets
Tender crispy, breast pieces w/ ranch dressing \$4.25

Grilled Cheese Sandwich
Kids of all ages love a grilled cheese \$4.75

Kids Mac & Cheese
Kids favorites w/ fries or tots! \$4.25

Drinks

Draft Beer

At the "Firehouse" we try to do our best to keep an ever changing "fresh" selection of draft beer on tap at all times. Incorporating specialty brews, seasonal favorites and the whim of the owners. That being said, a complete list is difficult to keep accurate. So, taking a look at the taps and asking for a sample may be your best bet, but the beers listed below we will have on tap almost always.

Coors Light
Bud Light
PBR
Rolling Rock

Mirror Pond
Black Butte Porter
Blue Moon Belgian White
Widmer Hefeweizen

MacTarnahan's Amber
Daggers Falls IPA
Sam Adams Rotational
+ 13 Rotating Beers

Wine

Wines are Woodbridge by Robert Mondavi and served by the glass. Only \$4.50

Chardonnay
Cabernet Sauvignon
Pinot Grigio

Merlot
Cooks Champagne
Mimosa

Bottled Beers

Coors Light
Bud Light
Budweiser
Michelob Ultra

Corona Extra
Corona Light
Guinness Draught
Bud Light Chelada

Angry Orchard Cider
O'Doul's
Miller Light

Non-Alcoholic Beverages

Bottomless Soda \$2.50
Kid's Soda (1 refill) \$1.25
Bottomless Iced Tea \$2.00
Orange juice pint \$3.50
Cranberry Juice pint \$3.50
Tomato juice sm \$.50
pint \$3.50

Coca-Cola
Diet Coke
Dr. Pepper
Sprite
Root Beer
Lemonade
Club Soda

Hot Drinks
Coffee \$2.50
Hot Tea \$2.00
Hot Cocoa \$1.50
Red Bull
Regular \$3.00
Sugar Free \$3.00

All Prices include sales tax! We use Zero Trans Fat Canola oil for all fried food!

FIREHOUSE

PUB & GRILL

Cocktails

Cape Codder

Absolut vodka cranberry w/
lime wedge.
\$5

Tequila Sunrise

Jose Cuervo, orange juice and
a splash of grenadine.
\$5

Sex on the Beach

Absolute vodka, peach
schnapps, orange juice and
cranberry juice.
\$6

Pina Colada

\$6.50

Cuba Libre

Bacardi rum, wedge of lime
and coke
\$4.50

Fuzzy Navel

Peach Schnapps and orange
juice.
\$5

Lynchburg Lemonade

Jack Daniels favorite!
\$5

Madras

Absolute vodka, cranberry,
orange juice and lime wedge.
\$5

Heat Wave

Bacardi Coco, peach
schnapps, orange juice,
pineapple juice splash of
grenadine.
\$6.50

Original and Strawberry Margaritas

Well \$4.50
\$16.00 (pitcher of 5)
Jose \$5.50
\$20.00 (pitcher of 5)
Patron \$8.50

Strawberry Daquiris

Well \$4.50/\$16.00
(pitcher)
Bacardi \$5.50/\$20.00
(pitch)

Long Island Iced

Teas
\$6.50

Huckleberry Lemonade

44 North huckleberry vodka
and lemonade.
\$5.50/\$20.00 (pitcher)

Bloody Mary

Well \$4.50
Absolut \$5.75

Coconut Cream Cooler

Whipped vodka, coconut
rum, amaretto and
pineapple juice make an
excellent drink.
\$6.50

Pink Party

Whipped vodka and
Cranberry Juice
\$5

Whipsaw

Vodka-Redbull with a whip
cream kick
\$6

Black Russian

Kahlua and Vodka rocks!
\$5.50

Black Ice

Kahlua, Rumpleminze and
coke on the rocks
\$5

A.M.F

Adios
\$6.50

3 Olives Vodka Press

Strawberry, Grape, or Peach
flavored vodka, soda, and
lemon-lime
\$5.00

FIREHOUSE

PUB & GRILL

Shots

Blow Job

Bailey's-n-amaretto
\$5

Kamikaze

Tart vodka shot
\$4

Woo Woo

Vodka, peach schnapps and
cranberry.
\$4

A Piece of Ass

Amaretto, Southern
Comfort and sour; get it
A.S.S?
\$4

Copper Camel

Classic Bailey's and
butterscotch shot.
\$5

Red Headed Slut

Jagermeister, peach
schnapps and cranberry.
\$5

Washington Apple

Crown Royale, apple
schnapps and cranberry.
\$5

Water Moccasin

Crown Royale, peach
schnapps, sour and triple
sec.
\$5.50

Attitude Adjustment

It works, trust us!
\$5.00

Three Wise Men

Jack Daniels, Jim Beam, Jose
Cuervo Live, in concert!
\$4.50

Oatmeal Cookie

Bailey's, Kahlua,
butterscotch schnapps and
Jagermeister.
Just like an oatmeal cookie!
\$5

Jager Barrel

Jagermeister and root beer.
Like the little barrel candies.
\$5

Cement Mixer

This one is weird!
Bailey's and lime juice mixed
in your mouth.
\$5

Dirty Cowgirl

Pendleton's and Butterscotch
schnapps.
\$5

Duck Fart

Kahlua, Bailey's and Crown
Royale.
\$5.50

Irish Car Bomb

Jamesons, Bailey's dropped in
guinness
\$7

Snickerdoodle

SinFire cinnamon whiskey,
Butterscotch schnapps and
Baileys
\$4