
The USDA My Plate Nutrition Guide went into e� ect June 2,
2011. It is divided into fi ve basic food groups: Fruits, Grains,
Vegetables, Protein and Dairy. (ChooseMyPlate.gov)

Some of my friends believe there should be three additional
food groups on that plate. They are Pizza, Broasted Chicken
and Hamburgers. And they insist one of the best places to get
all three of these groups is at Chad’s Pizza and Restaurant in
Dyersville, IA.

Actually, this establishment was severing good pizza, fried
chicken and hamburgers long before it was called Chad’s
Pizza. Leroy Ott opened Leroy’s Pizza in 1978 and operated it
for 21 years with his wife Duanne. In 1999 Leroy was fatally
injured in a car accident so Duanne continued to run the
restaurant by herself for a few more years. After she
remarried, Duanne Ott Thiel sold the pizzeria to Chad and
Amy Clouse. She not only sold the business to Chad but also
all of Leroy’s cherished recipes and his coveted pizza oven.
More importantly Duanne continued to mentor Chad as he
learned the business and introduced many new ideas.

For as long as he could
remember Chad loved pizza
and dreamed of one day
owning a pizzeria. When he
was young he used to have
pizza all the time from Leroy’s
Pizza. When he was older he
and his sister both worked in

a pizza place and Chad discovered pizza was his passion. When
Duanne decided to sell her pizzeria Chad seized the opportunity
and turned Leroy’s into Chad’s Pizza and Restaurant.

Chad is a passionate man. You can see his devotion and love
for his business the fi rst time you visit. He is almost always in
the kitchen standing in front of his oven.

His enthusiasm extends to everything he does and his
appreciation for his customers is full on display. Look at the
cover of his menu. It has depiction of a baseball on it which is
an acknowledgement of all his loyal local patrons and of the
customers he has acquired from the nearby Field of Dreams
and the development of All-Star Ballpark Heaven.

Even his logo is a display of a� ection for his favorite music
group. The typestyle and lightning bolt are borrowed from
the logo of AC/DC Australian Rock Band!

Chad’s Pizza is in a word: excellent! I asked him to explain to
me why it is so good besides the fact he is an avowed pizza
enthusiast. Here are his reasons:
1. First of all, all the ingredients are fresh. Fresh vegetables

are all diced as needed.
2. Only Cortona mozzarella cheese is used. It is shredded on

the premises.
3. The pizza dough is made in the kitchen.
4. So is the tomato sauce. About 12 gallons of sauce is used

per day.
5. Crumbled pork sausage is made according to his own

personal, proprietary recipe. The sausage is made in 1800
pound batches.

6. All the toppings and sauce are spread to the very edge of
the crust. He insures the toppings are evenly spread out on
the pizza so every bite has some of each ingredient in it.

7. And most importantly the pizzas are baked in a well-seasoned
oven. It is a Roto-Flex Commercial Pizza Oven purchased by
Leroy Ott in 1977. This gas fi red oven is renowned for cooking
pizzas evenly in this case at a steady 625˚F.

The pizza is available in fi ve diameter in inches sizes:
• Mini – 7
• Small – 9
• Medium – 12
• Large – 14
• Jumbo – 16

You can order your pizza custom built by choosing from
a list of sixteen toppings plus a gluten-free crust. Or you
can order one of the specialty pizzas. The most popular is
Chad’s Special heaped with pepperoni, home-made sausage,
mushrooms, Canadian bacon, onions and green peppers.

The Hawkeye Pizza is a big hit with sports fans. It is loaded
with sausage, pepperoni, Canadian bacon, mozzarella plus
American and cheddar cheeses and black olives establishing
the University of Iowa Black ‘n Gold colors.

Taco Pizzas are also in great demand. If you crave the
combination of tacos and pizza these 3 pizzas will be your
favorites: Taco, Taco Supreme or Chili Taco.

Many locals either pick up or have Chad’s Half-Baked pizzas
delivered to them. These are the same great pizzas but are
half-baked so that they are cooked in the special hot oven and
baked on seasoned pizza pans. When you get them home you
just fi nish the baking in your own oven and they taste like
they would if you ate them in the restaurant.

The Broasted Chicken is
outstanding! Chad is one of
only about 5,000 Genuine
Broaster Chicken Licensed
Trademark Operators in the
whole USA. This means he
not only cooks in Broaster
Fryers exclusively but he also
uses Broaster batters and

seasonings specifi cally formulated for use in broasters. (Fun
Fact: In 1954 the Broaster Company combined the principles
of a pressure cooker and deep fryer into one processor.
Pressure frying seals in more of the food’s natural fl avors and
seals out more of the oil resulting in much juicier meats
without any oily tastes).

Over several visits I
noticed many customers
eating appetizers. They all
looked like fun things to
nibble on while waiting for
dinner. The most popular
appetizer is the pile of food
a� ectionately called the
Garbage Basket. It is a vast
assortment of Onion Rings,

Muncheez miniature mozzarella stix, Cheddar Balls, Mini
Tacos, Breaded Mushrooms, Jumbo Mozzy Stix and a couple
of Breaded Dill Pickle Spears. Other notable appetizers are
Chicken Strips, homemade Cheese Bread, and Hot Wings that
are marinated and coated in a proprietary Hot Sauce.

Chili is served every day and there are two homemade soups.
Some examples are Ground Beef Noodle, Chicken Noodle,
Spicy Potato, Broccoli & Cheese and Chicken and Rice.

For light eaters a salad is always a good choice. The current
menu has six iceberg lettuce salad o� erings. The Chicken
Salad is served with either Grilled or Crunchy Fried Chicken.
The Tropical Crunchy Chicken contains green peppers,
tomatoes, red onions, pineapple, croutons and mozzarella
cheese. The Seafood Salad is a favorite of many loyal
patrons. It is piled high with crab, eggs, tomatoes, red onions,
American cheese and croutons.

Broasted Cod is always a big seller at Chad’s. Here’s why:
Hand cut fi llets are marinated for 24 hours then coated with a
special batter made according to Leroy Ott’s personal recipe.
Then they are broasted to a crispy fi nish.

Both Broasted Cod and Broasted Chicken are sold in Tubs and
Combo Party Packs.

Hamburgers are something
special at Chad’s too.
One- third pound burgers
are cooked on a fl at top. You
can order a plain burger or
one of Chad’s masterpieces.
A member of my tasting
team really likes the Funk

Burger. It is served with bacon, mozzarella and American
cheese, onion rings, BBQ sauce and a side of Funk Sauce
(whatever that is!).

Other great sandwiches are
the Flat Bread Chicken
Sandwich with choice of
crispy or grilled chicken and
red onion, tomatoes, lettuce
and melted mozzarella and
cheddar cheese with either

honey mustard or homemade ranch dressing. The Steak
Sandwich is my favorite. A half-pound of chopped beef is
placed inside slices of Texas Toast along with sautéed onions,
mushrooms, green peppers and cheese.

Lunchtime is always busy at Chad’s. In addition to all the great
sandwiches there is an all-you-can-eat Lunch Bu� et Tuesday
through Friday. This always includes Chili, the soup of the day
and salad. There is always Pizza and Broasted Chicken on the
bu� et and usually a pasta dish or a casserole.

Chicken Strips, Beer Battered Shrimp and Broasted Chicken
and Cod can be ordered in Baskets including French Fries and
Cole Slaw.

The Dinners are all
splendid satisfying meals.
I particularly enjoyed the
Spaghetti Dinner with
homemade tomato sauce
and tasty garlic toast. The
other dinners are Beer
Battered Shrimp, Broasted
Cod and Broasted Chicken.

Here is a little tip: The dinners include your choice of potato
(Natural Cut Fries, Beer Battered Fries, or Broasted Potato
Wedges), Texas Toast and Soup and Salad bar and they are
only one to two dollars more than the baskets.

There is also an All-You-Can-Eat Dinner Bu� et on Friday and
Saturday nights and Sunday afternoons from 11am to 2pm
and nights from 4:30pm to 9pm. The Bu� et always has chili,
soup, salad, pizza and Broasted chicken. On Friday there is
Broasted Cod and on Saturday there is Beer Battered Shrimp.
The Sunday Bu� et is a traditional Sunday Dinner of Broasted
Chicken, Homemade Chicken Stu� ng, Mashed Potatoes and a
vegetable like corn.

Chad’s Pizza and Restaurant has Wi-Fi (password:
HoHoHoHo) and sponsors a local softball and bowling team.

The restaurant is so successful the fi rst franchise store
recently opened in Cedar Falls, IA. Franchises are available for
several more cities.

CHAD’S PIZZA
AND RESTAURANT
BY RICH BELMONT

365DUBUQUE .com

APRIL 2017 365INK MAGAZINE�DUBUQUE365.COM

CHAD’S PIZZA AND
RESTAURANT
108 1ST AVE W., DYERSVILLE, IA 52040
563-875-2483 • CHADSPIZZAROCKS.COM

Hours: Mon: Closed; Tue–Sun: 11 AM–2 PM and 4:30–9 PM;
Lunch Bu� et: Tue–Fri & Sun: AM–2 PM; Dinner Bu� et: Fri–
Sat & Sun: 4:30–9 PM
Dining Style: Come as you are
Noise Level: Sometimes noisy when large family groups
are present
Recommendations: All Pizzas, Broasted Chicken,
Garbage Basket Appetizers, Broasted Cod, Chicken
Strips, Broasted Beer Battered Shrimp, Spaghetti
Dinner, Flat Bread Chicken Sandwich, Chopped Beef
Sandwich, Hamburgers
Liquor Service: Beer Only
Prices: $4.95–$11.95; Pizzas: $4.95–$20
Pay Options: Cash, Debit, MasterCard, Visa, Discover
Accessibility: Front Door
Kids Policy: Menu, Booster, High Chair
Reservations: Yes–recommended for Friday nights,
holidays and groups of 10 or more
Catering: Yes • Take Out: Yes • Delivery: Yes
Parking: On Street and Municipal Lot next to building

CHAD’S SPECIAL PIZZA

