

LUNCH & DINNER MENU

STARTERS

WINGS

A pound of crispy fried wings. Tossed in our house-made BBQ sauce or our signature hot sauce. • 10

GUACAMOLE

Ripe avocados, garlic, onion, lime, jalapeño, cilantro and tomato. Served with freshly fried tortilla chips. • 9

SPINACH ARTICHOKE DIP

A blend of cream cheese, Parmesan cheese, spinach and artichokes served with fried pita points. • 10

QUESADILLAS

Grilled chicken, jack cheese, green chilies, red peppers and served with house-made salsa. • 9

CHICKEN TENDERS

Dipped in our beer batter and fried until golden brown. Tossed in our house-made BBQ sauce or our signature hot sauce. • 10

CHEESE CURDS

Wisconsin lightly breaded state fair style. • 9

TOTCHOS

Tater Tots Nachos piled high. • 9

CALAMARI

Calamari Strips lightly breaded served with King’s sauce. • 9

GIANT PRETZEL

The size of a steering wheel served with mustard bacon jam. • 9

COMBO TAVERN PLATTER

Assortment of your favorites including mushrooms, mozzarella sticks, jalapeño poppers and onion rings. • 12

SOUP & SALADS

CLASSIC CAESAR

Fresh romaine hearts, pickled red onion, aged Parmesan, in-house baked croutons tossed in our Tuscan Caesar dressing. • 6

Add Chicken • 2 Add Shrimp • 3

POBLANO SOUP

Storm Lake’s favorite. House-made fire-roasted poblano peppers blended into a creamy soup. • 7

SOUP of the DAY

Made from scratch soups. Ask your server for today’s selection. • 7

COUNTRY CHICKEN SALAD

Fried or grilled chicken with mixed greens, bacon, cheese, sliced egg and tomatoes. • 10

WEDGE SALAD

Crisp iceberg wedge, smoked bacon lardon, heirloom cherry tomatoes, minced chives, aged gorgonzola cheese, topped with our signature ranch dressing. • 6

Add Chicken • 2 Add Shrimp • 3

SANDWICHES

BURGER

8 oz. Iowa chuck ground beef blend. Have it as just a burger or smother it with your choice of toppings. Additional toppings 60¢ each.

Applewood smoked bacon, smoked cheddar cheese, pepper jack, Swiss, guacamole, sautéed onions, onion rings, fried egg, mac-n-cheese or fried jalapeños. • 12

CHICKEN SANDWICH

Free-range grown 6 oz. chicken breast juicy and tender with your choice of toppings. Additional toppings 60¢ each.

Applewood smoked bacon, smoked cheddar cheese, pepper jack, Swiss, guacamole, sautéed onions, onion rings, fried egg, mac-n-cheese or fried jalapeños. • 12

CLASSIC GRILLED REUBEN

Hand-sliced corned beef on grilled rye with sauerkraut, Swiss cheese and Russian dressing. • 12

SMOKED TURKEY BLT CROISSANT

House-smoked turkey breast with applewood smoked bacon, avocado aioli, red onion, pepper jack cheese, lettuce and tomato on golden croissant. • 10

CHICKEN SALAD CROISSANT

Roasted chicken, sour cream, red onions, cranberries, tarragon, salt & pepper and arugula on a golden croissant. • 10

STREET TACOS

Flour tortillas, seared beef, cilantro, white onion, cotija cheese and fresh lime. • 11

BEEF BRISKET

Tender shredded & smoked piled high on an artisan bun. Served with our special BBQ sauce. • 10

PRIME STEAK SANDWICH

Slow-roasted prime rib grilled on a toasted French roll. • 14

MAIN COURSE

All Entrees served with choice of two (2) sides.

PORK CHOP

Iowa raised smoked 14 oz. bone-in pork chop. • 22

NY STRIP

Chef's favorite 12 oz. hand-cut Iowa Prime Grade New York strip topped with herb chimichurri sauce. • 26

RIBEYE

21 day aged 12 oz. prime ribeye. • 28

PORTER HOUSE 16oz.

Iowa Prime, King of T-bones • 32

SIRLOIN 10oz.

USDA Choice top round angus beef. • 14

SALMON

Fresh Canadian pan-seared. • 16

TILAPIA

Seared with chili lime sauce. • 12

CAJUN SAUSAGE CAVATAPPI

Madame Mary's Sweet 'n' Spicy sausage pasta dish. Served with artisan bread. • 16

FETTUCCINE ALFREDO

Rich creamy sauce served with artisan bread. • 16

Add Chicken • 3 Add Shrimp • 4

SIDES

CAESAR SALAD • 4

HOUSE SALAD • 4

FRENCH FRIES • 3

WILD RICE • 4

SWEET POTATO FRIES • 4

VEGETABLE of the DAY • 4

BAKED POTATO • 3

GARLIC MASHED POTATOES • 4

SMOKED GOUDA MAC-N-CHEESE • 5

How did King's Pointe Waterpark Resort come to be?

WELL, IT'S A LONG STORY, BUT MAYBE WE CAN GIVE YOU A BRIEF HISTORY BEFORE YOUR DINNER ARRIVES.

IT ALL STARTS WITH THE LAKE. Storm Lake is shallow and has a clay bottom with a large amount of silt on top of the clay. The wave action created by our considerable winds keep the sediment stirred up so that the water sometimes looks cloudy. To eliminate that problem a dredging project was begun in 2002 with the goal of deepening one half of the lake to depth of 13 feet. This will prevent the wave action from stirring the sediment resulting in cleaner,

WE HOPE WE HAVE CREATED A FAMILY FRIENDLY ENVIRONMENT, WITH FIRST CLASS PHYSICAL FACILITIES AND WORLD CLASS CUSTOMER SERVICE.

clearer, more user friendly water. Our thanks to Buena Vista County, the State of Iowa, the Federal Government, the City of Storm Lake, the City of Lakeside, the Lake Preservation Association and private contributors for the funding to start and continue this project.

With improved water quality, the idea of building a resort on the lake surfaced in late 2002. So in early 2003 the City of Storm Lake, with the help of the Iowa Department of Economic Development and various local businesses, commissioned a conceptual plan and feasibility study for such a resort.

The conceptual plan was unveiled in early 2004. The plan received rave reviews from the community. From there, the City, with the help of nearly 250 community volunteers completed the plans that resulted in a \$9 million Vision Iowa grant that is the key piece of funding for the nearly \$39 million project. The term 'Project AWAYSIS' (a combination of 'getting away' and 'oasis') was coined to refer to the overall project that includes King's Pointe Waterpark Resort, the Great Lawn, family playground, lighthouse, Lakeshore Drive Beach, a renovated campground, a renovated golf course, lakeside cabins, a new

Senior Center and the lighted trail.

The goals of Project AWAYSIS are to enhance the quality of life in Storm Lake, generate economic activity and make Storm Lake a 'destination'. We hope we have created a family friendly environment, with first class physical facilities and world class customer service.

We chose the name King's Pointe after seeing old maps that referred to this area as King's Point (we added the 'e'). We don't know the origin of Kings Point but we thought it fit well.

Thank you for experiencing the Regatta. We hope we have exceeded your expectations.

Connect with us