

MENU

BEEF

Brisket - \$8.99 ½ Lb

*Best Brisket in Dallas! Do you like it with more fat, less fat, extra bark. . .
Just let us know*

Shoulder Clod - \$8.99 ½ Lb

Leaner than the brisket; with a stronger beef flavor. Ask us for a sample.

TX VEGETARIAN

Half Chicken - \$6.25 each

Moist and tender, smoked for 8 hours.

Whole Chicken - \$12.00 each

Turkey- \$7.19 ½ Lb

Juicy and delicious-trust us

PORK

Chops - \$7.29 ½ Lb

Lean and juicy pork chops, each one is about a half pound.

Ribs - \$7.29 ½ Lb

Dry rubbed spare ribs, smoked to perfection.

Kreuz SAUSAGE

Original - \$5.00 each

*110 year old recipe shipped from our cousin's market. Each link weighs
1/3 pound.*

Jalapeno - \$5.25 each

Made with real cheddar cheese and fresh jalapenos.

SIDES

Smoked Baked Beans - \$2.50 sm \$5 lg

Lockhart Slaw - \$2.50 sm \$5 lg

Blue Cheese Slaw- \$3.50 sm \$7 lg

Brisket Deviled Eggs - \$2.50 sm \$5 lg

Potato Salad - \$2.50 sm \$5 lg

Mac n' Cheese - \$4 sm \$8 lg

MENU

BEEF

Brisket - \$8.99 ½ Lb

*Best Brisket in Dallas! Do you like it with more fat, less fat, extra bark. . .
Just let us know*

Shoulder Clod - \$8.99 ½ Lb

Leaner than the brisket; with a stronger beef flavor. Ask us for a sample.

TX VEGETARIAN

Half Chicken - \$6.25 each

Moist and tender, smoked for 8 hours

Whole Chicken - \$12.00 each

Turkey- \$7.19 ½ Lb

Juicy and delicious-trust us

PORK

Chops - \$7.29 ½ Lb

Lean and juicy pork chops, each one is about a half pound.

Ribs - \$7.29 ½ Lb

Dry rubbed spare ribs, smoked to perfection.

Kreuz SAUSAGE

Original - \$5.00 each

*110 year old recipe shipped from our cousin's market. Each link weighs
1/3 pound.*

Jalapeno - \$5.25 each

Made with real cheddar cheese and fresh jalapenos.

SIDES

Smoked Baked Beans - \$2.50 sm \$5 lg

Lockhart Slaw - \$2.50 sm \$5 lg

Blue Cheese Slaw - \$3.50 sm \$7 lg

Brisket Deviled Eggs - \$2.50 sm \$5 lg

Potato Salad - \$2.50 sm \$5 lg

Mac n' Cheese - \$4 sm \$8 lg

Lockhart Smokehouse: True Central Texas BBQ

Most of the legendary meat palaces in Central Texas use the counter service method, and Lockhart Smokehouse is no different. When you enter, head on back to the counter to order, pick up your food, and pay. The meat is pulled off the smoker and sliced specifically for your order.

We charge by the half pound, but you don't have to order a full half pound. You can order two slices of brisket... one rib, it's up to you.

If you aren't sure what you want just ask the "Texas-friendly" guy or gal behind the counter with the knife for a bite. We will be happy to oblige.

After you order and take your food (all meat is wrapped in butcher paper), grab a seat wherever you like or belly up to the bar for a cold beer.

400 WEST DAVIS

BISHOP ARTS DISTRICT

214-944-5521

www.lockhartsmokehouse.com

WEEKLY SPECIALS

Wednesday - Beef Ribs

Thursday - Burnt Ends

Weekends- Smoked Prime Rib

**Check us out on facebook & twitter (@dallaslockhart)
for daily updates**

Open 7 Days a Week- 11 am until we are Done!

Lockhart Smokehouse: True Central Texas BBQ

Most of the legendary meat palaces in Central Texas use the counter service method, and Lockhart Smokehouse is no different. When you enter, head on back to the counter to order, pick up your food, and pay. The meat is pulled off the smoker and sliced specifically for your order.

We charge by the half pound, but you don't have to order a full half pound. You can order two slices of brisket... one rib, it's up to you.

If you aren't sure what you want just ask the "Texas-friendly" guy or gal behind the counter with the knife for a bite. We will be happy to oblige.

After you order and take your food (all meat is wrapped in butcher paper), grab a seat wherever you like or belly up to the bar for a cold beer.

400 WEST DAVIS

BISHOP ARTS DISTRICT

214-944-5521

www.lockhartsmokehouse.com

WEEKLY SPECIALS

Wednesday - Beef Ribs

Thursday - Burnt Ends

Weekends- Smoked Prime Rib

**Check us out on facebook & twitter (@dallaslockhart)
for daily updates**

Open 7 Days a Week- 11 am until we are Done!