

Appetizers & Dips

Tzatziki Dip

Homemade cucumber yogurt dip with your choice of:
Deli-style potato chips **4.50**
Toasted pita wedges **6.50**

Cellar Spinach & Artichoke Dip

Our house favorite and own unique recipe. Served with toasted pita wedges. The Gluten-free option comes with tortilla chips. **9.50**

Cajun Shrimp Dip

A hot and spicy shrimp and cheese dip. Served with toasted pita wedges. Gluten-free option comes with corn tortilla chips. **9.95**

Steamed & Spiced Shrimp Basket

One pound (26 to 30) steamed and spiced “easy” peel shrimp seasoned with Cajun spices. Served with a side of cocktail sauce. **11.95**

Spanakopita

Six baked Grecian pastries with a side of our tzatziki sauce. **7.50**

Chesapeake Crab Cakes

Two large homemade fried crab cakes served with a side of cocktail sauce and tzatziki sauce. **10.95**

Mussels Bruschetta

Large bowl of steamed mussels sautéed with white wine butter and garlic. Tossed with fresh salsa. Served with baguette. **9.50**

Cellar Hot Legs

One dozen deep fried, extra meaty chicken drumsticks tossed in a spicy red chili and garlic sauce. Served with celery sticks and ranch or blue cheese dressing. **8.50**

Feta Cheese Anti- Pasta Plate

An assortment of artichoke hearts, pepperoncini peppers, kalamata olives, stuffed grape leaves, select cold cuts, cheeses, and our freshest salad vegetables with garlic bread with melted feta and Greek dressing. **10.95**
Gluten-free bread **add 2.00**

Gluten-free options available!
Our gluten-free bread, pizza crust, and brownies are made in Virginia. Please tell your server you would like the gluten-free version when ordering.

Grecian Hummus Platter

Served chilled with toasted pita wedges and a variety of fresh vegetables. **9.00**

Fried Calamari Rings

Basket of deep-fried breaded calamari rings. Served with a side of cocktail sauce. **7.95**

Basket of Cheesy Baguette Garlic Bread

Our crunchy garlic bread with your choice of melted cheese. **6.50**

Also available with Gluten-free bread **add 2.00**

Basket of Chicken Tenders

Basket of deep-fried breaded chicken tenders. Served with a side of honey mustard. **8.95**

Basket of Curly Fries

Our seasoned fries served with your choice of dipping sauce. **3.95**

Loaded Curly Fries

Seasoned fries smothered with cheese and bacon. **7.95**
With Cellar habanero chili. **add .75**

Chips & Salsa

Corn tortilla chips served with a side of fresh salsa. **4.50**

Visit the Cellar 6-Pak store next door for Local Beers
Specialty Beers - Gluten-Free Beers - Wine - Ciders
T-Shirts - Desserts - To Go Orders

Soups & Salads

All dinner salads are served with garlic bread.

Dressings include House Red Wine Vinaigrette, Blue Cheese, Tzatziki, Balsamic Vinaigrette, Honey Mustard, Greek and Ranch.

All salads are gluten-free.
Gluten-free bread upon request **add 2.00**

Cellar Habanero Chili

Daily heat level varies. Ask your server.

Cup	3.50
with Garden Salad	6.50
Bowl	4.50
with Garden Salad	7.50
Frito Chili Bowl	5.50

Garden Salad

Side salad with California mixed greens, crispy romaine lettuce, and our freshest available garden vegetables.

Small	3.50
Large	6.50

Cellar Greek Salad

A large and hearty version of our garden salad with kalamata olives, red bell peppers, pepperoncini peppers, stuffed grape leaves, and feta cheese. Served with garlic bread.

Small	6.95
Large	10.95

Greek Salad with Chicken

Our Greek salad topped with marinated and grilled chicken breast.

Small	7.95
Large	12.95

Large Black & Blue Salad *

An entree size salad with all the accoutrements, topped with grilled filet mignon and crumbled blue cheese. **13.95**

Large Spinach Salad

A bed of fresh baby spinach and garden fresh vegetables, dressed with artichoke hearts, kalamata olives, mushrooms, feta cheese, pepperoncini peppers. **10.95**

Large Spinach Salad with Grilled Chicken

Tasty fresh spinach salad topped with marinated and grilled chicken breast. **12.95**

Beverages

Fountain Drinks with Free Refills

Coke, Diet Coke, Ginger Ale, Sprite, Dr. Pepper,

Unsweetened & Sweet Tea, Lemonade **2.00**

Milk **2.00**

Snapple

Peach Tea, Mango Madness, Apple, Raspberry Tea, Fruit Punch, Kiwi Strawberry **2.50**

Orangina **2.50**

Stewart's

Root Beer, Grape, Orange, Black Cherry **2.50**

Red Bull **3.00**

San Pellegrino Sparkling Water **3.00**

Bottled Spring Water **1.50**

Average Joe Coffee **2.00**

Stash Premium Specialty Hot Teas **2.00**

Specialty Deserts

Baklava

Assorted Dessert Bars **2.25**

Cheesecake

New York Vanilla & Assorted Flavors **4.25**

Gluten-Free Brownies

2.95

Locally Made Desserts

Ask your server for details.

Tiramisu Cup

3.50

Visit the 6-Pak store next door for a sweet treat to go.

Pair your dessert with a specialty or gluten-free beer.

* We cook our steaks and burgers to order. Fresh Fish and Chicken is thoroughly cooked. Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk to foodborne illness.

Specialty Pastas & Entrees

All entrees served with a side of garlic bread. Cup of soup or small garden salad add 2.00

Substitute Virginia made gluten-free bread for additional charge of 2.00

Chicken Souvlaki Kabobs

Two grilled Greek marinated chicken kabobs served with potato medley, tzatziki sauce, and steamed broccoli or asparagus. 13.95

Crab Ravioli Alfredo

Large striped raviolis stuffed with blue crab, ricotta, parmesan cheese, house spices and topped with alfredo sauce. 12.95

Crab Cake Entrée

Two large homemade fried crab cakes. Served with potato medley and your choice of steamed asparagus or broccoli, and cocktail or tzatziki sauce. 16.95

Homemade Meat Lasagna

A baked favorite with layer upon layer of pasta, ricotta, marinara sauce, parmesan, whole milk mozzarella, provolone, seasoned ground beef, and Italian sausage. 10.95

Baked Ziti with Meatballs

A large baked dish with ziti pasta noodles layered with large meatballs, marinara sauce, parmesan cheese, ricotta, mozzarella, and house spices. 12.50

Baked Manicotti Florentine

A casserole with two ricotta stuffed pasta shells baked on a bed of baby spinach and topped with marinara sauce, melted mozzarella and cheddar cheese. Finished with strips of roasted bell peppers. 10.50

Vegetarian Tortellini

A bowl of tri-color pasta tortellini stuffed with ricotta and Romano cheese blend, finished with marinara and fresh-grated parmesan. 10.50

Our Greek Spaghetti

A large plate of spaghetti pasta tossed with a unique blend of feta, garlic, spices, and olive oil. 11.00

Sautéed Veggies 12.95

Italian Link Sausage 13.95

Steamed Mussels 14.95

Grilled Chicken 14.95

Filet Mignon * 15.95

Grilled Shrimp 15.95

Pasta Aegean

Sautéed large shrimp over spaghetti pasta, tossed with feta cheese, pesto, tomatoes, mushrooms, garlic, onions, and spices. Sprinkled with parmesan cheese. 15.95

Italian Spaghetti with MacDaddy Meatballs

A generous portion of spaghetti topped with two of our homemade Italian meatballs of mammoth proportion with our house marinara sauce and parmesan cheese. 12.95

Vegetarian Italian Spaghetti

A generous portion of spaghetti topped with our house vegetarian marinara sauce with sautéed vegetables 10.95

Chicken Parmesan & Pasta

Three breaded chicken breasts served over a bed of spaghetti and topped with house marinara sauce, melted parmesan and provolone cheese. 14.50

Mushroom Ravioli

Egg-noodle raviolis stuffed with portabella mushrooms, spices, and blended ricotta cheese. Topped with our house marinara sauce and sprinkled with fresh-grated parmesan cheese. 12.95

Gluten-Free Penne Pasta

A generous portion of gluten-free penne pasta from Italy made from corn and rice topped with our house marinara sauce. 12.50

Add one meat or vegetable option (see Greek Spaghetti above) add 3.00

Cellar Calzones

Every calzone is hand prepared to order and served with a side of marinara sauce.

Additional stuffing's add 1.75

Ricotta Calzone

Ricotta, mozzarella cheese, and your choice of one stuffing. **10.50**

Feta Calzone

Feta, mozzarella cheese, and your choice of one special stuffing. **10.50**

Spinach Calzone

Ricotta, feta, mozzarella cheese, chopped spinach, and a bit of garlic. **10.50**

Broccoli & Cheese Calzone

Cheddar, ricotta, mozzarella cheese, and chopped broccoli. **10.50**

Meat Lovers Calzone

Bacon, pepperoni, ground beef, and cheddar cheese. **11.50**

Barbecue Chicken Calzone

Chicken, cheddar cheese, and Sweet Baby Ray's sauce. **10.50**

Our History

Nick Kappas emigrated from Greece in 1913 and settled in Roanoke. After the VPI vs. VMI annual football game in Roanoke, VPI cadets who frequented a restaurant where Kappas worked, persuaded him to move to Blacksburg to open his own business.

He started a restaurant in 1921 in this building, and the business continues today. The restaurant has had several different names, but has always been called "the Greeks" by its loyal customers.

*Today it is known as
The Cellar Restaurant & 6-Pak.*

www.blacksburg.gov/museum for more information

The original Cellar Restaurant in 1921 was known as "The Blue Ribbon Cafe"

Calzone Stuffing's & Pizza Toppings

Anchovies, Artichokes, Bacon, Banana Peppers, Black Olives, Broccoli, Capers, Cheddar Cheese, Feta Cheese, Green Peppers, Grilled Chicken, Ground Beef, Gyro Meat, Ham, Salami, Italian Sausage, Jalapenos, Minced Garlic, Mushrooms, Onions, Pepperoni, Pesto, Pineapple, Red Bell Peppers, Roma Tomatoes, Red Onions, Spinach

Cellar Baked Pizzas

Our pizzas are hand-tossed, lightly sauced and topped with real whole milk mozzarella cheese with a dash of Cellar spices.

“The Original Cellar Pita Pizza”

A 9” hand-tossed mozzarella pizza. Includes your choice of three toppings. **6.95**

Additional toppings **add 1.00**

Our New Gluten-Free Pita Pizza

A 9” hand-tossed mozzarella pizza with gluten-free crust. Includes your choice of three toppings. **8.50** Additional toppings **add 1.00**

Cellar Lunch Special

Create your own
3 topping pita pizza
includes fountain drink.

6.95

Daily 11 am—4pm

	9” Pita Pizza	12” Medium	16” Large
Cellar House Special	7.95	14.95	18.95
Italian sausage, pepperoni, onions, green peppers, and mushrooms.			
Vegetarian Down to Earth	7.95	13.95	17.95
Onions, tomatoes, mushrooms, black olives, and green peppers.			
Garlic is optional.			
Meat Lovers	7.95	14.95	18.95
Bacon, pepperoni, ground beef, and cheddar.			
Kappas Gyro	7.95	14.95	18.95
Topped with sliced gyro, onions, tomatoes, and feta cheese.			
Chicken Pesto Pie	7.95	14.95	18.95
Pesto sauce topped with chicken, red onions, and red bell peppers.			
Barbecue Chicken	7.95	14.95	18.95
Sweet Baby Ray’s barbecue sauce, our house red sauce topped with chicken, and cheddar.			
Special Greek	7.50	14.50	18.50
Black olives, tomatoes, crumbled feta cheese, and garlic.			
Asparagos Pizza	8.50	15.50	19.50
Light olive oil with garlic, grilled asparagus, red onion Roma tomatoes, capers, and goat cheese.			
Margherita Pizza	7.95	14.95	18.95
Olive oil with garlic, Roma tomatoes, fresh mozzarella, and fresh basil.			
Hawaiian	7.95	14.95	18.95
Ham, bacon, pineapple, and cheddar.			
Asiago Prosciutto Pizza	8.50	15.50	19.50
Olive oil, asiago cheese, thin sliced prosciutto, sliced roma tomato, red bell peppers, and artichoke hearts.			

Build It Your Way, Pick a Pizza Base and Toppings

	9”	12”	16”
Traditional Pizza mozzarella & marinara	6.95	9.95	11.95
White Pizza mozzarella & alfredo	7.95	11.95	13.95
Additional toppings	1.00	1.75	2.00

Flat-Grilled & Oven Baked Subs

All subs served with deli chips and a pickle. Substitute potato salad or homemade Italian pasta salad for deli chips at no additional charge. Curly fries add .75

Cheeses - American, Cheddar, Swiss, Provolone, Mozzarella, Feta and Pepper Jack
Sauces – Mayonnaise, Horseradish, Sweet Baby Ray’s Barbecue Sauce, Mustard, Ketchup, Ranch Dressing, Steak Sauce, House Dressing, Vinegar, and Hot Sauce

Substitute Virginia made gluten-free bread for 2.00 additional charge.

“Got Cheese Steak”

Philly style, all natural, thinly sliced fresh ribeye. Grilled with onions, mushrooms, green peppers, topped with your choice of melted cheese. Finished with lettuce and tomato.

6-inch 8.95 12-inch 12.95

“Got Cheese Steak” Lunch Special

6-inch “Got Cheese Steak” served with curly fries, pickle and a soft drink.

Great deal !! Daily 11am - 4pm 7.95

Try our Cup of Soup & 6” Sandwich

Lunch Combination

Great deal !! Daily 11am - 4pm 9.95

Cellar Kitchen Sink

Turkey, Canadian pit ham, salami, provolone, and swiss cheese. Topped with lettuce, tomato, and onion.

6-inch 8.95 12-inch 12.95

Mad Greek

Shaved ribeye steak grilled with black olives, onions, green peppers, mixed spices, and spinach. Topped with melted feta cheese and finished with lettuce, tomato, and tzatziki sauce.

6-inch 8.95 12-inch 12.95

Greek Gyro

Grilled lamb and beef topped with tzatziki sauce and finished with lettuce, tomato, and diced onions. Served on pita bread or a sub roll.

6-inch 8.95 12-inch 12.95

Veggie Gyro

Grilled and chopped black bean and corn burger topped with tzatziki sauce. Finished with shredded lettuce, roma tomato, and diced onions. Served on pita bread or sub roll.

6-inch 8.95 12-inch 12.95

Chicken Souvlaki Kabob on Pita

Grilled Greek marinated chicken kabob on pita bread with lettuce, tomato, onion, and tzatziki sauce.

8.95

Prime Rib French Dip

Thinly sliced, slow cooked prime rib with onions, mushrooms and melted Swiss. Side of au jus.

Add ground horseradish at no extra charge.

6-inch 8.95 12-inch 12.95

Greek Veggie

The perfect vegetarian sub with grilled artichoke hearts, spinach, onions, green peppers, black olives, red pepper, broccoli, and spices. Topped with melted feta cheese or any choice of cheese. Finished with lettuce, tomato, and tzatziki sauce.

6-inch 8.95 12-inch 12.95

Grilled Chicken Sub

Greek marinated chicken breast grilled with onions, mushrooms, and green peppers. Your choice of melted cheese and finished with lettuce and tomato.

6-inch 8.95 12-inch 12.95

Hot Italian

Flat-grilled and chopped pepperoni, Genoa salami, ham, onions, banana peppers, green peppers, and Cellar spices. Finished with lettuce and tomato. Jalapeno peppers added upon request.

6-inch 8.95 12-inch 12.95

Meatball Sub

Italian seasoned beef meatballs on a baked sub roll with our special house marinara. Topped with melted provolone cheese, sprinkled with fresh-grated parmesan cheese, and a dash of Cellar spices.

6-inch 8.95 12-inch 11.95

Crab Cake Sandwich

One large homemade crab cake with sweet lump and claw meat, diced peppers, onions, and spices. Served on a toasted Brioche bun with lettuce, tomato, and a side of zesty cocktail sauce.

9.95

Italian Sausage Hoagie

Grilled Italian sausage link with peppers and onions. Add chili to make it a SLOPPY HOAGIE or add marinara and melted provolone and make it a SAUSAGE PARMESAN.

6-inch 8.95 12-inch 12.95

Pesto Turkey Pita Melt

Tender slices of fresh roasted turkey breast served on pita bread with pesto and pepper jack cheese. Topped with baby spinach, tomato, and red onion.

8.95

1/2 Pound Cellar Burger

Char-grilled prime ground beef on a brioche bun with melted choice of cheese, onion, tomato, and lettuce.

9.95

Buffalo Chicken Roll

Deep fried breaded chicken breast tossed with spicy wing sauce. Topped with pepper jack, lettuce, and tomato on a Brioche bun.

8.95

Hokie Ham & Cheese

Thin sliced Carolina pit ham baked on fresh bread with your choice of cheese. Finished with lettuce and sliced tomato. Add hot or sweet peppers at no charge.

6-inch 8.95 12-inch 12.95

Chicken Parmesan

Fried breaded chicken breasts with house marinara sauce, melted provolone, and parmesan cheese.

6-inch 8.95 12-inch 12.95