

REESE'S 1900

Established in 1971 by well-known Patchogue publican David Reese and operated for years by Ken and Ginny Russell, the baton was passed in 2006 to two longtime Reese's employees, Matthew Lowe and Patrick Palmeri.

Together they have continued the tradition of providing delicious meals, a comfortable bar, an aura of well-being and a sense of belonging found in few public houses.

Whether it's a corned beef sandwich accompanied by a handsomely drawn pint of Guinness at lunchtime or a marinated NY sirloin and a glass of Cabernet on a cozy midweek evening - Reese's 1900 has been a favorite gathering place for people across Suffolk County for close to half-a-century. Patrick and Matthew, the friendly staff of Reese's 1900 Pub welcome you!

As the sign behind the bar says...

*"May the wind be always at your back,
May the sun shine warm upon your face,
The rains fall soft upon your fields
And until we meet again, may God
Hold you in the palm of his hand."*

Photo of the Reese's 1900 building taken in 1914. Note the trolley tracks in the foreground. Trolley cars ran down South Ocean Avenue to The Great South Bay.

REESE'S 1900

70 North Ocean Avenue
Patchogue
New York 11772
631-289-1900

*"A PUB
OF THE
OLD STYLE"*

Closed Sundays

Add \$1.00 for all take out orders

Visit our website at
www.reeses1900.com

WELCOME TO

REESE'S 1900

Since 1971

*"A PUB OF THE
OLD STYLE"*

Visit our website at
www.reeses1900.com

Closed Sundays

Specials

See our "specials" board for today's selection

Homemade Soups

Cup...7.95 Crock...8.95 French Onion Soup...9.95

Starters

Home Made 55 mph Chili

A crock of spicy chili topped with melted cheese, chopped onions and sour cream - **10.95**

Naked crock (same great chili without garnishes) - **8.95**

Naked cup (a smaller portion without garnishes) - **7.95**

Potato Skins

Cheddar n' Bacon - Reese's homemade fries topped with melted cheddar, bacon bits and a dollop of sour cream - **14.95**

Redskins - A casserole of Reese's homemade fries topped with our 55 mph chili, melted cheddar, chopped onions and sour cream - **15.95**

Crispy Seasoned Wings

Served with celery and a side of bleu cheese - **14.95**

Fresh Mozzarella

Roasted red peppers and Bermuda onions topped with Italian dressing - **14.95**

Spinach Salad

Crisp spinach fresh from the farm topped with bacon bits, chopped egg, plump mushrooms, and our special dressing - **14.95**

Specialty Sandwiches

The West Side

Hot pastrami, thinly sliced and piled high on rye bread. Served with spicy Dijon mustard - **15.95**

The East Side

Roast top round of beef, cooked rare, with a dollop of horseradish sauce on the side - **14.95**

Delancy Street

Corned beef, stacked high on rye, served with spicy Dijon mustard - **15.95**

The Scarsdale

Breast of turkey, thinly sliced, then topped with crisp lettuce leaves and cranberry sauce - **14.95**

Main Street

Chilled baked ham and Swiss cheese with a side of Russian dressing - **14.95**

The Montauk

Open-faced grilled cheese of your choice, topped with crisp bacon and tomato - **14.95**

Tuna Salad Sandwich (choice of bread) or Platter

Made with fresh tuna salad served on a bed of crisp lettuce with sliced egg, tomato, potato salad and cole slaw - **14.95**

Soup and 1/2 Sandwich 17.95

A crock of our homemade soup and 1/2 of any of the above sandwiches.

Add \$1.00 for onion soup.

All specialty sandwiches include our famous creamy cole slaw and scrumptious pickles.

Add \$2.00 for fries or onion rings, for all sandwiches.

All sides \$6.00

REESE'S 1900

Reese's Famous Burgers

1900 Burger

*Fresh ground beef, broiled, then topped with crisp bacon and your choice of bleu, Swiss, cheddar or American cheese - **17.95**

Cheeseburger

*Your choice of bleu, Swiss, cheddar or American cheese - **17.50**

Hamburger

*Fresh ground beef on a toasted bun. All served with fresh homemade cole slaw, homemade French fries and scrumptious pickles - **16.95**
Add \$1.00 for any additional topping.

Miscellany 17.95

The Rachel

On rye bread, topped with hot pastrami, sauerkraut and bubblin' Swiss cheese.
Served open faced with Russian dressing on the side.

The Reuben

On rye bread, topped with hot corned beef, sauerkraut and bubblin' Swiss cheese.
Served open faced with Russian dressing on the side.

Club Sandwich

Your choice of breast of turkey or roast beef with crisp lettuce, tomato, bacon and Swiss cheese.

Chicken and Cheddar

Fresh fried chicken breast sandwich served on a hamburger bun with melted cheddar cheese.

Chicken, Ham and Swiss

Fresh fried chicken breast sandwich topped with a slice of ham and covered with melted Swiss cheese. Served on a toasted hamburger bun with spicy Dijon mustard on the side.

Broiled Chicken with Peppers and Swiss Cheese

Fresh broiled chicken breast sandwich topped with roasted peppers and covered with melted Swiss cheese. Served on a toasted hamburger bun with Cajun mustard sauce on the side.

Broiled Seasoned Chicken Breast

Fresh broiled chicken breast sandwich seasoned in Italian dressing, topped with fresh spinach and tomato. Served on a toasted hamburger bun with bleu cheese dressing on the side.

Fried Flounder Sandwich

Served on a toasted bun with tartar sauce and fries on the side.

Hot Roast Beef Melt

Sliced roast top round of beef on a toasted kaiser roll topped with a melted mozzarella cheese.

ALL are served with fresh homemade cole slaw, homemade French fries and scrumptious pickles.

\$2.00 additional for salads, mashed potatoes or vegetables for all sandwiches.

REESE'S 1900

Entrees

Fisherman's Platter 18.95

Fried shrimp, scallops and flounder.

Fried Shrimp 18.95

Deep fried to a golden brown and served with a spicy cocktail sauce.

Fried Scallops 18.95

Deep fried, then topped with garlic butter and parmesan cheese.

Meatloaf 18.95

Served with gravy, mashed potatoes and vegetable.

Shepherd's Pie 18.95

Seasoned ground beef, peas, carrots, and celery topped with golden brown mashed potatoes.

Fish and Reese's Chips 18.95

Breaded codfish deep fried to a golden brown and served with homemade fries.

Chicken Cordon Bleu 23.95

A plump boneless breast of chicken generously stuffed with Italian ham and Swiss cheese.

NY Sirloin Steak 32.95

*U.S.D.A. choice beef, broiled to perfection (12 oz.).

All entrees are served with fresh homemade cole slaw and scrumptious pickles

Salads 17.95

Chicken Caesar Salad

The traditional salad topped with sliced chicken breast and homemade croutons.

Chef Salad

Crisp lettuce topped with sliced breast of turkey, ham, American and Swiss cheese.
Served with your choice of dressing and garnished with fresh vegetables.

Soup and Salad

A steaming hot crock of soup, served with choice of house, caesar, or spinach salad.

Taco Salad

A fried flour tortilla topped with spicy beef, lettuce, tomato, cheddar cheese, chopped onion, sour cream and salsa.

Spinach Salad with Grilled Chicken

Grilled chicken, crisp spinach fresh from the farm topped with bacon bits, chopped egg, plump mushrooms, and our special dressing.

Blackened Chicken Salad

Mesculin greens topped with sliced, blackened chicken breast, fresh mozzarella cheese, roasted red peppers and red Bermuda onions topped with a balsamic vinaigrette.

Add \$1.00 for All Take Out Orders