

Italian *Salami, et cetera*

CITTERIO

Boar's Head

Genoa: old world soft salami 5.25
Soppressatta: country-style,
marbled, sweet salami, 3 oz..svg.. 5.25
Prosciutto: Italian-style cured ham,
rich flavor, 3 oz. svg. 5.75

Hard Salami 5.50
Smoked Kielbasa 4.25
Braunschweiger Liverwurst 4.25
Bologna: top-rated 4.25

Combos

#19 Genoa Good Lawyer: Citterio genoa salami and BH Cappicola ham with provolone, lettuce, tomato, onion, balsamic vinegar and olive oil on pumpernickel 6.05
#24: Isaac's Long Lunch: Sweet, spicy Cappicola ham and hard salami on French loaf with olive oil and balsamic vinegar, onion, tomato and provolone 6.80
#39 Lunch with Luigi: Soppressatta salami sliced thin with lettuce, tomato, onion and sherry vinegar on a hard roll 5.40
#35 Lee's Sharpshooter: Citterio natural cured prosciutto on French loaf with provolone, sundried tomato and balsamic vinegar 7.15
#49 Angelo's Honky Tonker: Citterio genoa salami with smoked mozzarella, dijon mustard, mayonnaise and alfalfa sprouts on French loaf... 6.75
#62 The Bus Driver's Two Step: Smoked kielbasa, hand-sliced and served hot on NY rye with melted Swiss cheese, fresh sauerkraut & lots of mustard 5.00
#84 Jerry's Happy Meal: BH Liverwurst on a b-o-p sourdough loaf with muenster cheese, lots of fresh onion and mustard, lettuce, and some Pepper House gourmetise 5.65
#85 Uncle Bill's Once-A-Week: BH hard salami on a hard roll with herbed mozzarella cheese, lettuce, tomato, pickled red onion, and Italian dressing 6.65
#86 Daddy's Little Girl: BH bologna, served hot, on seeded rye with melted American cheese, ketchup, tomato, light cole slaw, and a little Clancy's Fancy hot sauce 5.05
#87 Wilkes-Barre's Wurst: BH liverwurst on rye with cream cheese, fresh cucumber thins, pickled red onions, and BH Pepper House gourmetise 5.30
#99 The Bacon Ate Her: Ten slices of BH smoked bacon, crispy or regular, on rye with ripe tomato, lettuce and mayo 5.40

Circles' Home-made Salads

Egg Salad: freshly boiled eggs and mayonnaise 4.25
Chicken Salad: all breast meat with onion, garlic and peppers 5.25
Seafood Salad: freshly cooked shrimp & premium surimi,
celery, lemon, and mayonnaise 5.50
Tuna Salad: albacore white tuna, celery, carrot and mayonnaise 5.25

Salad Combos

#33 Charlie's Tuna: Lots of VT sharp white cheddar melted on pumpernickel with albacore tuna salad, ripe tomato, black pepper, onion & lettuce 6.90
#10 Helen's Have Another: Seafood salad, provolone, tomato, mayo and alfalfa sprouts on a croissant 7.30
#50 Henhouse Tuna: Our albacore tuna salad on seeded rye with American cheese, lettuce and a slather of creamy egg salad 6.20
#65 Tim's Built for Speed: Albacore tuna salad with VT sharp cheddar, lettuce, ripe tomato, onion and balsamic vinegar on pumpernickel 6.15
#42 Our Fair City Chicken: Our hand-made chicken breast meat salad with fresh cucumber slices, Champagne mustard, alfalfa sprouts on multigrain loaf... 6.40
#81 The "See Food" Diet: Our seafood salad on home-style white with English smoked cheddar, light mayo, Cajun gourmetise, & alfalfa sprouts 6.75
#55 Sally's City Holler: A reduced portion of breast meat chicken salad with VT sharp cheddar, ripe tomato, Honeycup mustard and alfalfa sprouts on a hard roll 5.45
#80 Eggs Actly: Our creamy egg salad on a whole wheat wrap with 4 slices of crisp, smoked bacon, ripe tomato, fresh black pepper, Clancy's Fancy hot sauce, & lots of lettuce 5.75

Circles' Take-Out Salad Bar

Circles pioneered the take-out salad bar concept for the Wyoming Valley in 1985. We were first & foremost! We do it all by hand, fresh every day. We wash everything! We hand trim the fruit and veggies, cook the pastas, and make the salads* fresh daily in our kitchen. Daily, Monday through Friday, from 10am until 2:30pm.

WE NEVER USE ANY CHEMICALS, ADDITIVES, WHITENERS OR MSG!

House dressings: creamy Italian and buttermilk ranch; **Packet dressings:** Chelton House Organic: balsamic or raspberry vinaigrette; **Ken's:** 1000 Island, bleu cheese, French, Italian, ranch, Caesar, parmesan-peppercorn; **Fat Free:** Ken's Italian, French and ranch

FYI: Our salad bar salads are available for your next party! Advance notice required.

#100 Custom Salad Bowl: From our famous salad bar, only we do it for you!
You choose items and dressing 6.95/lb.
Add 5 oz. tuna, egg, chicken, or seafood salads base sandwich price less 15%
Add 4 oz. Portion any meat or cheese base sandwich price less 15%

*Commercial salads appear infrequently and would always be identified as such on our item signs.

Vegetarian

Cheese Sandwiches:

Basic: American, mozzarella, Monterey jack, pepper jack, muenster, provolone ... 4.25
Premium: Mild Vermont cheddar, Cabot VT sharp cheddar, Switzerland Swiss, smoked gruyere, gouda, smoked gouda, chipotle gouda, fresh mozzarella, smoked mozzarella, herbed mozzarella, 3-pepper colby jack, marbled blue jack, Jarlsberg ... 4.95
Specialty: Feta, Brie, English smoked cheddar, Canadian aged extra-sharp white cheddar ... 5.95

Peanut Butter: Our freshly ground ... 3.95
Veggie Sandwiches: build your own!
First item ... 4.25 Additional items ... add 15¢

Vegetarian Combos

#12 Nuttin' Honey: Freshly ground peanut butter on pumpernickel with genuine orange blossom honey & sunflower seed/raisin mix (with fresh banana: add 50¢) 4.60
12 ½ The PB & J Deluxe: Freshly ground peanut butter on b-o-p French loaf with imported French black cherry preserves (with fresh banana: add 50¢) 5.20
#18 ½ The BLTease: Ripe tomatoes on rye with a double-portion of smoked gruyere (you'll swear it's bacon) Swiss cheese, lettuce, mayo, black pepper. 5.75
#25 The Kirby Wallbanger: Fresh tomatoes and American, Swiss and provolone cheeses on pumpernickel with Honeycup mustard, sundried tomato, cucumber slices, fresh pepper rings, Clancy's Fancy hot sauce, balsamic vinegar and alfalfa sprouts - yummy! 6.60
#32 The Market St. Bridge: Smoked mozzarella & American cheeses on whole wheat with tomato, cucumber slices, fresh pepper rings, sundried tomato, sherry vinegar, Honeycup mustard, and alfalfa sprouts 5.90
#52 Heavenly Cheddar: Choice of VT mild or Cabot VT sharp cheddar cheese with ripe tomato, sundried tomato, cucumber slices, fresh pepper rings, Honeycup mustard, mayonnaise, alfalfa sprouts on seeded rye 5.90
#44 My Vegetable Buddy: Ripe tomatoes and a slab of feta cheese on pumpernickel with fresh mushroom and cucumber slices, black pepper, lettuce and Honeycup mustard 6.05
#70 The Kirby Quesadilla: Cheddar & Monterey jack cheeses, nuked on a wheat wrap with a double portion of ripe tomatoes, plus sweet onion, lettuce, salsa, sour cream & some Clancy's Fancy hot sauce 6.00
#88 Gluten-free VW: Ripe tomatoes on a GF wrap with a double portion of herbed mozzarella, Carolina slaw, and some Italian dressing 6.50
#89 Veg-a-matic: Cucumber, mushrooms, & fresh sweet peppers on a tomato-basil wrap with tomato, 2 oz. Of fresh mozzarella, Honeycup mustard, Cajun gourmetise, and lettuce 6.40
#90 Meatless in St. Louis: Mushrooms, cukes, and sweet onions on a whole wheat wrap with cream cheese, sun-dried tomato, fire-roasted sweet red peppers, alfalfa sprouts, and Clancy's Fancy hot sauce 5.50

Circles' In-Store Bakery WE BAKE EVERY DAY!

Muffins: milk based, handmade- varieties change daily: 1.25 ea. / 10 for \$10

Croissants: authentic butter recipe! plain: 2.50 filled: 2.39 to 3.75

Bagels: water process! Fresh daily!
plain: 95¢ ea. butter or jelly: 1.35 cream cheese: 1.60

Cookies: "to die for"! original recipe chocolate chip walnut 50¢ ea. / dozen: \$5

More: We also bake iced carrot cake cups & fudge nut brownie cups - outstanding!

Condolence Bakery Platters: available daily. Find comfort in quality; always appreciated; local delivery available in Wilkes-Barre and Kingston. Call 570-829-4005

Fried Eggs ▶

7:30 AM to 10 AM ONLY: We scramble 2 jumbo eggs in BUTTER, the way you like 'em! Plain, on bread or roll: \$2.39
Add cheese, ham, bacon, etc., from our menu!
Phone ahead for faster service!

Handmade Soups / Macaroni & Cheese

Always scratch made, never canned or frozen! Choice of 4 soups daily, always one vegetarian SEE on line Daily Specials for today's soups!

Macaroni and Cheese: "best ever"! Imported pasta and aged VT cheddar. Simple and delicious! Serving - \$3.77
Whole Pan (10 - 11 svgs. - advance notice required), hot or cold - \$26.95

Circles' Emporium

Circles is famous for its diverse collection of eye-candy kitsch, art objects, refrigerator magnets, Japanese incense, cards, candy, whole bean coffee, Woodstock brand precision tuned windchimes and much, much more.

EVEN MORE! on our e-commerce website: www.circlesonthesquare.COM including the best selection of Wilkes Barre, PA souvenirs available

DAILY SPECIALS

Posted Online Every Day!

Today's Soups, Hot Specials, & SIX specially-priced, money-saving, uniquely named "Sandwich Specials"
Always different! circlesonthesquare.biz/specials.htm

Phone in your order:

570-829-4005

IT WILL BE READY!

ON THE SQUARE

Delicatessen & Emporium

9 Public Square
Wilkes-Barre,
Pennsylvania
570-829-4005

Store Hours:

Mon - Fri: 7:30 - 5:30

Saturdays: 10:30 - 3:30

October 'til July

Proudly Featuring

Boar's Head

the finest quality, by the piece or by the pound. Note: all Boar's Head meats, cheeses, spreads and condiments have always been gluten-free.

SLIGER CLOSSES EARLY!

Please order sandwiches and deli before 4:30 for later pick-up.

menu & store:
circlesonthesquare.biz
shop online:
circlesonthesquare.com

Ham

Cooked Ham:	Maple Honey Glaze Ham	5.25
classic, deluxe	Virginia Ham	5.25
Black Forest Ham:	Cappicola Ham	5.50
beechwood-smoked ham	Gourmet Pepper Ham	5.50
"Sweet Slice" Ham:	Fresh Roast Pork	5.75
wood-smoked ham		

Ham Combos

#1 Diane's Different Drummer: Virginia ham, Brie cheese, Honeycup mustard, nuked on a b-o-p French loaf	7.50
#8 The Kirby Show Stopper: Black Forest smoked ham with smoked mozzarella cheese, champagne mustard and coleslaw on a b-o-p French loaf	7.25
#20 Hap's Happy Ham: Cooked ham served hot on whole wheat with double portion American cheese, coleslaw & champagne mustard	6.55
#34 My Honey the Ham: Maple honey-glazed ham on a butter croissant with Honeycup mustard, coleslaw and alfalfa sprouts	7.00
#36 Peggy's Pepper Upper: Gourmet pepper ham with Monterey pepper jack cheese, pepper rings, champagne mustard and lettuce on seeded rye	6.15
#45 Carl's Candygram: Roast pork served hot on a hard roll with champagne cranberry preserves and horseradish, green pickle relish and mayonnaise	6.25
#18 Owen's Original: Ripe tomatoes on rye with double portion smoked gruyere, 4 slices smoked bacon, lettuce, mayo and black pepper	7.10
#57 Mrs. Lane's Garden: Cappy ham with mozzarella and smoked mozzarella, nuked, on a hard roll with lettuce, tomato, onion, and a little each of Honeycup mustard & balsamic vinegar	7.05
#11 Circles' BLT: Ripe tomato, a rasher of Boars Head smoked bacon, lettuce, mayo and freshly ground black pepper	5.60
#71 The Horseshoe Road Inn: Black Forest beechwood-smoked ham on a hard roll with chipotle gouda cheese, fresh tomato, sweet onion, lettuce and balsamic vinegar	6.15
#76 Norwegian Wood: "Sweet Slice" wood-smoked ham with Jarlsberg "Norway Swiss" on rye with lettuce, tomato, mayo & champagne mustard	6.40
# 91 Paleo Pete: BH Roasted Pork with smoked bacon, fresh sauerkraut, sun-dried tomato, Cherchie's banana pepper mustard, sweet onion and lettuce on a GF wrap	7.75

Phone in
your order:
570-829-4005

IT WILL BE READY!

ONLINE MENU
& DAILY SPECIALS

circlesonthesquare.biz
"Like" us on FaceBook

HOW TO ORDER A SANDWICH

Order by name or # or create your own unique "combo" from our meats and the lists at right. Not that hungry? The "Circles Half": served on whole slices of bread with a little less in between: **deduct 15%** or "Regular Half": half a sandwich: **½ price plus a dollar**

Beef

Roast Beef: premium cut, lean + rare	7.95
Cajun Roast Beef: mildly spiced	7.75
Italian Roast Beef: braciolo-style	7.75
Corned Beef: store-cooked, premium first cut, lean, tasty!	7.95
Pastrami: first cut, lean	7.75

Roast Beef Combos

#2 After Me: Cajun roast beef served hot on sourdough loaf with a double portion of melted American cheese, horseradish, mayo & lettuce	9.45
#16 Someday Independent: Rare roast beef with Muenster cheese, Vidalia onion relish, sun-dried tomato, alfalfa sprouts & mayo on seeded rye	8.85
#51 Kathy's Bourbon Street: Cajun roast beef served hot with American cheese, coleslaw, Clancy's Fancy hot sauce and mayo on rye	8.40
#66 The Penguin Bruiser: Rare roast beef, pepper jack cheese, alfalfa sprouts, Ken's bleu cheese dressing & Clancy's Fancy hot sauce on a hard roll	8.85
#82 The Berkshire (Tao of Dow): Italian bracioli seasoned rare roast beef—served hot— on a b-o-p french loaf with provolone and herbed mozzarella, sun-dried tomato, pickled red onions, mayo & alfalfa sprouts	10.15

Corned Beef Combos

#43 The Round Reuben: Corned beef served hot on seeded rye with a double portion of imported Swiss, our own Russian dressing, and drained sauerkraut	9.45
#64 Chris's Full Decker: A portion and a half (6 oz.) of our premium, store-cooked, first cut corned beef on NY rye with white horseradish, French's mustard and our home-made cole slaw	11.99
#48 King Biscuit's This'll Fix It: Corned beef with Jarlsberg cheese on pumpernickel with mustard, horseradish and our hand-made cole slaw	8.95
#5 Pete's 2 Over Prime: ½ turkey breast, ½ corned beef on seeded rye with Vermont sharp cheddar, tomato, mustard, lettuce	8.85

Pastrami Combos

#37 After You: Pastrami, nuked with imported Dutch Gouda cheese on sourdough loaf with lots of mustard	9.25
#68 Brooklyn Bliss: Premium, first cut pastrami, served hot with a double portion imported Swiss cheese on rye with fresh sauerkraut and our own Russian dressing	9.25

Breads

NY rye, seeded rye, homestyle white, whole wheat, pumpernickel, hard roll, bagel (baked on premises), wraps: plain, whole wheat, spinach or tomato-basil: **N/C**
Gluten-free wrap: **add 50¢** Loaf: French, sourdough, or multigrain (baked-on-premises): **add 75¢** Butter croissant (baked-on-premises): **add \$1.25**
Breadless: just ask for it "in a container" (includes knife, fork & pickle): **N/C**

Cheeses

Basic: American, mozzarella, Monterey jack, pepper jack, muenster, provolone: **add 40¢**
Premium: Mild Vermont cheddar, Cabot VT sharp cheddar, Switzerland Swiss, smoked gruyere, gouda, smoked gouda, chipotle gouda, fresh mozzarella, smoked mozzarella, herbed mozzarella, 3-pepper colby jack, marbled blue jack, Jarlsberg: **add 75¢**
Specialty: Feta or Brie: **add \$1.25**
English smoked cheddar or Canadian aged extra-sharp white cheddar: **add \$1.00**

Bacon

Boar's Head smoked bacon: 3 slices: **add \$1.00**, add'l. slices: **35¢ ea.**

Chicken

"Blazing Buffalo":	Rotisserie-Style:
spiced chicken breast	chicken breast
Chipotle: chicken breast	5.25
"Everroast":	Teriyaki: chicken breast
slow-roasted chicken breast	5.25
Jerk Seasoned:	Dutch Quality: ® hot, baked,
chicken breast—BOLD	breaded breast fillet
	5.50
	Circles' Chicken Salad: see
	"Circles' Salads"

Chicken Combos

#4 The Humford Experience: Breaded baked chicken breast fillet, with havarti cheese, onion, lettuce, mayo and mustard on homestyle white	5.25
#13 Fowler's Dikken-walker: Baked breaded chicken breast fillet, with mozzarella & American cheeses, tomato, mayo, lettuce, nuked on a hard roll	5.45
#41 Steamtown Chicken: Breaded baked chicken breast fillet on seeded rye with American, Swiss & provolone cheeses, cole slaw, tomato & Honeycup mustard	6.70
#67 Greg's Lucky Number: Rotisserie chicken breast with Canadian extra sharp white cheddar, bacon, lettuce, tomato and mayo on whole wheat	7.40
#46 Circle's B & B: Baked breaded chicken breast fillet, with bacon, lettuce, tomato, mayo and sun-dried tomato on seeded rye	5.90
#58 Brian's Say Shickshinny: "Blazing Buffalo" spiced chicken breast with English applewood smoked cheddar, BBQ sauce, lettuce, ripe tomato and mayo on whole wheat	6.40
#73 Chuck's Chicken: Chipotle chicken breast, served hot on pumpernickel with melted Monterey pepper jack cheese, crisp smoked bacon, ripe tomato, sun-dried tomato, lettuce, mayo	7.05
#74 The Bold Betty: Chipotle chicken breast on a wrap with 3-pepper colby jack cheese, lettuce, tomato, sweet onion, cuke thins, medium salsa and sour cream	7.05
#69 Kerry's Good Guard: Everroast, slow roasted chicken breast with ripe tomato, sun-dried tomato, provolone, lettuce and aged sherry vinegar on rye	6.05
#75 Jamaica Mountain: Jerk-seasoned chicken breast on a b-o-p sourdough loaf with Cabot VT sharp cheddar, Vidalia onion relish, our Russian dressing, Pepper House gourmandise & alfalfa sprouts	7.25
#77 What Goes 'Round: Rotisserie chicken breast with fresh mozzarella on a b-o-p multigrain loaf with lettuce, ripe tomato, sun-dried tomato, sweet onion and organic balsamic vinaigrette	7.65
#78 Tokyo at Midnight: Teriyaki chicken breast with fire-roasted sweet red peppers, Vermont mild cheddar, sweet onion, sesame oriental dressing, and lettuce on home-style white	6.75
#79 Son of Ichiban: Teriyaki chicken breast on a spinach wrap with roasted pineapple and smoked bacon, Carolina slaw, mayo, and champagne cranberry preserve	7.50

Mustards

House (BH white wine horseradish mustard), French's yellow or Grey Poupon dijon: **N/C** Honeycup® mustard, Cherchie's® champagne mustard, or Cherchie's® banana pepper mustard: **add 25¢**

Spreads

Mayonnaise, low-fat mayo, sweet butter, extra virgin olive oil, white horseradish, BH horsey sauce, Italian or buttermilk ranch dressings, balsamic, red wine or aged sherry vinegars, fresh sauerkraut, our authentic Russian dressing, Clancy's Fancy® hot sauce, pickle relish: **N/C**

Extras

Vidalia onion relish, salsa (medium hot), sun- dried tomato spread, our home-made cole slaw or Carolina slaw (no mayo), BH Pepper House or cajun gourmandise, our own pickled red onions, sesame oriental dressing: **add 25¢**

Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness.

Turkey

Premium Turkey Breast:	"Salsalito" Herb-Roasted:
roasted in our ovens	turkey breast
All Natural: smoked turkey	5.50
Hickory-Smoked: turkey breast	"Peppermill" Smoked:
5.50	skinless, low fat turkey breast
Mesquite-Smoked:	Maple Honey-Cure:
turkey breast	turkey breast
5.50	5.75

Turkey Combos

#3 Letter to the Editor: Turkey breast, Monterey jack cheese, Vidalia onion relish, Russian dressing on French loaf	8.15
#7 The Bank Vee Pee: Breast of hickory smoked turkey, American cheese, tomato, mayo, Clancy's Fancy hot sauce on sourdough loaf	6.80
#9 Low-fat Lulu: Peppermill smoked turkey, champagne mustard, tomato, low fat mayo and alfalfa sprouts on multigrain loaf	6.90
#21 The Florida Reuben: Roasted turkey breast with imported Swiss cheese, nuked on rye with cole slaw and Russian dressing	7.75
#6 Turkey Club: Roast turkey on 3 slices of wheat with Swiss cheese, bacon, lettuce, tomato, mayo and Russian dressing	8.90
#17 Becky's Clubaroo: Turkey club sandwich on white with smoked ham, Swiss cheese, Italian dressing, lettuce, tomato and mayo	8.90
#54 Martha's Perky Turkey: "Salsalito" herb-roasted turkey breast on whole wheat with Monterey pepper-jack cheese, sun-dried tomato, lettuce, and mayo	6.15
#61 Highway Sixty-One: Honey maple glazed turkey breast with Monterey jack cheese, Honeycup mustard, mild salsa, low fat mayo and lettuce on a French loaf	7.40
#53 Summer in Vermont: Mesquite wood smoked breast of turkey served hot on a hard roll with a double portion of mild Vermont cheddar, cole slaw and Clancy's Fancy hot sauce	7.25
#56 Low Fat Freddie: Mesquite wood smoked turkey breast with low fat mayo, Grey Poupon dijon, cucumber thins and tomato on pumpernickel	5.80
#47 D's Berry Best: Salsalito turkey breast, American cheese, champagne cranberry preserves, alfalfa sprouts and mayo on rye	6.40
#63 Lunch with Mr. Natural: BH All Natural, minimally processed, naturally wood-smoked turkey breast on a hard roll with smoked mozzarella, lettuce, tomato, light onion and mayo	7.65
#83 Piccadilly Circles: All-natural breast of smoked turkey with smoked bacon, English smoked cheddar, lettuce, tomato, & mayo on whole wheat	8.90

More

Roasted pineapple slices, fire-roasted sweet red peppers, cream cheese, sour cream, orange blossom honey, bleu cheese dressing, Ken's dressings (10 varieties), organic balsamic or raspberry vinaigrette: **add 50¢**

Greens & Vegetables

Fresh sauerkraut, lettuce, alfalfa sprouts, onions, banana peppers, jalapenos: **N/C**
Ripe tomato, cucumber slices, fresh mushroom, fresh sweet pepper slices, pickle slices, our raw sunflower seed-raisin mix, all natural dried cranberries: **add 15¢**

Preserves

French black cherry, champagne cranberry, organic varieties: sour cherry, blueberry, strawberry or plum: **add 50¢**

Condiments

are available "on the side" but are subject to a container charge:
N/C items (no charge) are **15¢** add'l; other items, the basic charge is doubled.