

Appetizers & Dips

Tzatziki Dip

Homemade cucumber yogurt dip with your choice of:

Deli-style potato chips 4.75
Toasted pita wedges 6.75

Cellar Spinach & Artichoke Dip

Our house favorite and own unique recipe. Served with toasted pita wedges. The Gluten-free option comes with tortilla chips. 9.95

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. 12.50

Spanakopita

Six baked Grecian pastries with a side of our tzatziki sauce. 7.95

Chesapeake Crab Cakes

Two large homemade fried crab cakes served with a side of cocktail sauce and tzatziki sauce. 11.50

Mussels Bruschetta

Large bowl of steamed mussels sautéed with white wine butter and garlic. Tossed with fresh salsa. Served with baguette. 9.95

Cellar Hot Legs

One dozen deep fried, extra meaty chicken drummies tossed in a spicy red chili and garlic sauce. Served with celery sticks and ranch or blue cheese dressing. 11.75

Open Faced Eggplant Appetizer

Deep fried breaded eggplant cutlets, baked on French bread with our House marinara sauce, parmesan and provolone cheese. Cut into 8 pieces. 9.95

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 accoutrements. 9.95

Fried Calamari Rings

Basket of deep-fried breaded calamari rings. Served with a side of cocktail sauce. 8.50

Basket of Cheesy Baguette Garlic Bread

Our Crunchy garlic bread with your choice of melted cheese. 6.75

Also available with Gluten-free bread add 2.50

Basket of Chicken Tenders

Basket of deep-fried breaded chicken tenders. Served with a side of honey mustard. 9.50

Basket of Curly Fries

Our seasoned fries served with your choice of dipping sauce. 4.25

Loaded Curly Fries

Seasoned fries smothered with cheese and bacon. 8.50
With Cellar Habanero Chili. add 1.00

Basket of Nachos

Corn tortilla chips served with a side of fresh salsa. 4.95

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 2.50**

Cellar Habanero Chili Cellar Habanero Chili

Daily Heat level varies. Ask your server.

Cup	3.75
Bowl	4.75

Garden Salad

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

Small	3.75
Large	6.75

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	7.75
Large	11.95

Large Greek Salad with Chicken

Our Greek salad topped with marinated and grilled chicken breast. **13.95**

Large Black & Blue Salad *

An entree size salad with all the accoutrements, topped with grilled Filet Mignon and Crumbled blue cheese. **14.95**

Large Spinach Salad

A bed of fresh baby spinach and garden fresh vegetables, dressed with artichoke hearts, calamata olives, mushrooms, feta cheese, pepperoncini peppers, and Fat-Free Tomato-Basil Vinaigrette. **11.95**

Large Spinach Salad with Grilled Chicken

Tasty fresh spinach salad topped with marinated and grilled chicken breast. **13.95**

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, Mango Tea,

Fruit Punch, Kiwi Strawberry, Peach Mango **2.50**

Orangina **2.50**

Stewart's

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

Red Bull Regular & Sugar Free **3.00**

Perrier Sparkling Water **3.00**

Bottled Spring Water **2.00**

H&C Chelsea's Bake Shop Coffee **2.00**

Premium Specialty Hot Teas **2.00**

Specialty Deserts

Baklava

2.50

Cheesecake

New York Vanilla
& Assorted Flavors

5.00

Gluten-Free Brownies

3.00

Tiramisu Cup

3.75

Visit the 6-Pak store next door for a sweet treat to go.
Pair your dessert with a specialty or gluten-free beer.

Specialty Pastas & Entrees

All entrees served with a side of garlic bread.

Substitute Virginia made gluten-free bread for additional charge of 2.50

Gluten free penne pasta available on some dishes for additional charge of 2.50

Chicken Souvlaki Kabobs

Two grilled Aegean marinated chicken kabobs served with roasted potato medley, tzatziki sauce, and steamed broccoli or asparagus. **14.95**

Crab Ravioli Alfredo

Large striped raviolis stuffed with blue crab, ricotta, parmesan cheese, house spices and topped with Alfredo Sauce. **13.95**

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. **17.95**

Homemade Meat Lasagna

A baked favorite with layer upon layer of pasta, ricotta, vegetable marinara sauce, parmesan, whole milk mozzarella, provolone, seasoned ground beef, and Italian sausage. **12.95**

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. **12.95**

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. **11.50**

Vegetarian Tortellini

A bowl of tri-color pasta tortellini stuffed with ricotta and Romano cheese blend, finished with marinara and fresh-grated parmesan. **10.95**

Our Greek Spaghetti

A large plate of spaghetti pasta tossed with a unique blend of feta, garlic, spices, and olive oil. **11.95**

Sautéed Veggies **13.95**

Steamed Mussels **15.95**

Grilled Chicken **15.95**

Filet Mignon * **17.95**

Grilled Shrimp **16.95**

Pasta Aegean

Sautéed large shrimp over spaghetti pasta, tossed with feta cheese, pesto, tomatoes, mushrooms, garlic, onions, and spices. Sprinkled with parmesan cheese. **17.95**

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 fresh-grated parmesan cheese. **14.95**

Vegetarian Italian Spaghetti

A generous portion of spaghetti topped with our house vegetarian marinara sauce. **11.95**

Chicken Parmesan & Pasta

Three breaded chicken breasts served over a bed of spaghetti and topped with house marinara sauce, melted parmesan and provolone cheese. **15.50**

Mushroom Ravioli

Large 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. **13.95**

Cellar Calzones

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

Additional stuffings add 2.00

Ricotta Calzone

Ricotta, mozzarella cheese and your choice of one stuffing. **11.50**

Feta Calzone

Feta, mozzarella cheese and your choice of one special stuffing. **11.50**

Spinach Calzone

Ricotta, feta, mozzarella cheese, chopped spinach, and a bit of garlic. **11.50**

Broccoli & Cheese Calzone

Cheddar, ricotta, mozzarella cheese, and chopped broccoli. **11.50**

Meat Lovers Calzone

Bacon, pepperoni, ground beef, and cheddar cheese. **13.50**

Barbecue Chicken Calzone

Bacon, chicken, cheddar cheese and Sweet Baby Ray's sauce. **12.50**

History

Nick Kappas emigrated from Greece in 1913 and located 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 the restaurant in 1921 in this building, and the business continues today. The restaurant 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. 7.95

Additional toppings add 1.25

Our New Gluten-Free Pita Pizza

A 9” hand-tossed mozzarella pizza with gluten-free crust. Includes your choice of three toppings. 9.50

Additional toppings add 1.25

Cellar House Special

Italian sausage, pepperoni, onions, green peppers, and mushrooms.

Vegetarian Down to Earth

Onions, tomatoes, mushrooms, black olives, and green peppers.

Garlic is optional.

Meat Lovers

Bacon, pepperoni, ground beef, and cheddar.

Kappas Gyro

Topped with sliced gyro, onions, tomatoes, and feta cheese.

Chicken Pesto Pie

Pesto sauce topped with chicken, red onions, and red bell peppers.

Barbecue Chicken

Sweet Baby Ray’s and our house red sauce topped with chicken, bacon, and cheddar.

Special Greek

Black olives, tomatoes, crumbled feta cheese, and garlic.

Asparagus Pizza

Light olive oil with garlic, grilled asparagus, red onion Roma tomatoes, capers and goat cheese.

Margherita Pizza

Olive oil with garlic, Roma tomatoes, fresh mozzarella, fresh basil.

Hawaiian

Ham, bacon, pineapple, and cheddar.

Asiago Prosciutto Pizza

Olive oil, Asiago cheese, thin sliced Prosciutto, sliced Roma tomato, red bell peppers and artichoke hearts.

9” Pita Pizza 12” Medium 16” Large

8.95 15.95 19.95

8.95 14.95 18.95

8.95 15.95 19.95

8.95 15.95 19.95

8.95 15.95 19.95

8.95 15.95 19.95

8.50 15.50 18.95

9.50 16.50 19.95

8.95 15.95 19.95

8.95 15.95 19.95

9.50 16.50 19.95

Build It Your Way, Pick Pizza Base and Toppings

(9” includes 3 Toppings)	9”	12”	16”
Mozzarella Cheese Pizza	7.95	10.95	12.95
White Pizza mozzarella and alfredo	8.95	12.95	14.95
Additional toppings	1.25	2.00	2.50

Flat-Grilled & Oven Baked Subs

All subs served with deli chips and a pickle. Substitute potato salad, curly fries or homemade Italian pasta salad for deli chips at additional charge of 1.50

Cheeses - American, Cheddar, Swiss, Provolone, Mozzarella, Feta and Pepper Jack

Substitute Virginia made gluten-free bread for 2.50 additional charge.

“Got Cheese Steak”

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

6-inch 9.50 12-inch 13.95

“Got Cheese Steak” Lunch Special

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

Great deal !! Daily 11am - 4pm 9.50 plus tax

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 9.75 12-inch 13.95

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 9.75 12-inch 13.95

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 a sub roll.

6-inch 9.75 12-inch 13.95

Chicken Souvlaki Kabob on Pita

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

9.95

Prime Rib French Dip

Thinly sliced, slow cooked prime rib with onions, mushrooms, and melted Swiss. Side of Au Jus sauce. Add ground horseradish at no extra charge.

6-inch 9.95 12-inch 13.95

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 9.75 12-inch 13.95

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 9.75 12-inch 13.95

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 9.75 12-inch 13.95

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 9.50 12-inch 12.50

Crab Cake Sandwich

One large homemade crab cake with sweet lump and claw meat, diced peppers, onions, and spices. Served on a toasted 5-inch roll with lettuce, tomato, and a side of zesty cocktail sauce.

10.95

Vegetarian Chicken Patty

Mycoprotein (mushroom) burger patty on French brioche roll with mixed greens, Roma tomatoes, and onions.

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.

11.95

Buffalo Chicken Kaiser Roll

Deep fried breaded chicken breast tossed with spicy wing sauce. Topped with pepper jack, lettuce, tomato on a 5-inch split-top bun.

9.75

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 9.50 12-inch 13.50