
In 1926 in Muscatine, Iowa a butcher whose name was Fred
Angell experimented to get just the right combination of
a special cut and grind of 100% USDA graded Midwestern
fresh ground beef mixed with a selected blend of spices. He
was striving for a really spectacular loose meat sandwich.
When he thought he had it perfected he o� ered a sample to
a delivery man. The man tasted it and said “You know, Fred,
this sandwich is just made right.” And so the “Maid-Rite”
was born. You see, Fred knew a lot about ground beef but
spelling…not so much.

Fred started selling Maid-Rites out of his butcher shop and
almost immediately people started showing up to taste them.
They became so popular Fred opened a second store with the
help of his son, Francis. This second store featured car-hop
service and thus became the fi rst drive-in restaurant in the
United States.

Soon Maid-Rite franchises began popping up throughout
Iowa and the Midwest. Fred’s grandson, William increased the
number of franchises and the corporation stayed in the family
until William sold it in 1984.

In 2001 the Maid-Rite Corporation was sold to Bradley Burt,
President and CEO, and his wife Tania Burt who is Executive
Vice President. The company is headquartered in Des Moines,
IA and there are currently 45 Maid-Rite stores in 6 states.
Maid-Rite has been operating for 91 years building life-long
relationships with both franchise owners and customers while
constantly striving to serve the best tasting food in a clean
and inviting environment. Many of the original franchises
granted in the 1920’s are still serving Maid-Rites today.

A Maid-Rite is an unformed burger made from loose
unpacked lean ground beef mixed with a secret blend of
seasonings. The meat is slow cooked at carefully controlled
temperatures and moisture content. You can only fi nd a true
Main-Rite in a Maid-Rite restaurant. Anywhere else it is just a
Tavern Sandwich or a Loose Meat Sandwich. And, by the way,
it is nothing like a Sloppy Joe. A Sloppy Joe is made with
loose meat sweetened with tomato sauce or ketchup. Original
Maid-Rites were only served with your choice of mustard,
onions and pickles. To purists putting ketchup on a Maid-Rite
is outrageous. It was only o� cially made available in 2006.
Even today when you order a Maid-Rite with everything it will
not have ketchup unless you specifi cally ask for it.

Debbie’s Westside Maid-Rite
is owned by Larry and Debbie
Lyons. When Debbie was 15
she was a waitress in a long-
gone Maid-Rite in downtown
Dubuque. She never dreamed
she would someday own
one. Obviously it was her
destiny since she and Larry
purchased the Westside
franchise on Oct. 12, 1993.
They remodeled the entire
store in 2006 and Debbie has
been in the same place for
almost 24 years now!

Debbie’s Maid-Rite is cooked to order fast food. She
attributes her longevity to her simple philosophy: “Everything
I sell must be high quality. If I won’t eat it I won’t serve it.”

So it goes without saying all the food at Maid-Rite is really
good! And it starts with breakfast which is available all day
despite the times shown on the menu board. There are
eggs cooked your way with ham, bacon or sausage, French
toast, pancakes and oatmeal. The Breakfast Special is an
exceptionally good deal. It consist of 2 eggs, hash browns,
toast and your choice of bacon, sausage patties or sausage
links. I don’t know of anywhere else where you can get this

delicious full breakfast for only $3.49 on weekdays and $3.99
on weekends!

Of course the stars of the menu are the Maid-Rites. You can
order yours with mustard, pickle or onion or with American
cheese or BBQ sauce. Bryce Parks, the publisher of 365ink
naturally had to order the Bacon Cheese-Rite (that guy
defi nitely has a thing for bacon).

There is even a Taco
Maid-Rite consisting of two
hard shell tacos, meat and
taco sauce. And here is a tip:
a Mega Maid-Rite or Mega
Cheese- Rite has more meat
on a larger bun and only
costs a dollar more.

There are many other terrifi c
lunch or dinner choices in
addition to the Maid-Rites.
Vegetable Soup or Chili are
available every day. You can
order Chicken Noodle soup
on Wednesday and Thursday
and Cream of Potato Soup
on Fridays.

The Pork Tender-Loin is splendid and so is the Fried Chicken
Breast sandwich. Other menu items include:

Fish Sandwich – fried fi sh

Chicken Strips or Wrap – fried chicken white meat

Maid-Rite Wrap – the famous meat in a tortilla instead of a bun

Carb- Rite Cup – the famous meat again only in a cup instead
of a bun

Pizza-Rita – this is the standard pizza burger with breading
and mozzarella cheese

Chili Dog – a hot dog with specially seasoned chili. This is
really good when you ask for cheese and onions on top.

The Onion Rings are an outstanding specialty of the house.
Fresh onions are hand sliced and each slice is hand battered
individually and fried at a controlled temperature for an even
coating.

Don’t forget dessert! Hard
packed ice cream is hand
scooped into a blender for
excellent Malts and Shakes.
There are always several
kinds of pies to choose from
too. On a recent visit our
choices were pumpkin,
cherry, apple, coconut and
cookies and cream. All the
pies are scrumptious,
particularly the fruit pies
which are baked in-house.

When you enter Debbie’s
Westside Maid-Rite I suggest
you turn to your right and
check out the music machine.
It is a Wurlitzer Jukebox
manufactured around 1950.
It is in perfect working order
and still plays 45 rpm vinyl
records. You can choose
songs from your table by
inserting coins (two songs
per quarter) into the Seeburg
Wall-O-Matic Wall-Mounted
Remote Selection Receiver.

(Fun Fact: Juke is an African word meaning disorderly, rowdy
or wicked. Juke joints were ramshackle shanties where
plantation slaves would drink moonshine and “make wicked
mischief”. Jukeboxes fi rst appeared in bars and restaurants in
the late 1930’s but became widely popular in the 1950’s and
1960’s when most of the records played were rock and roll—
considered scandalous music by many people at that time).

I recommend you visit Debbie’s Westside Maid-Rite. You will
be eating one of Iowa’s most iconic and oldest foods and
you will most defi nitely fi nd: “Everything Maid-Rite, Nothing
Maid-Rong.”

DEBBIE’S WESTSIDE
MAID-RITE
BY RICH BELMONT

365DUBUQUE .com

FEBRUARY 2017 365INK MAGAZINE�DUBUQUE365.COM

DEBBIE’S WESTSIDE
MAID-RITE
1675 JFK ROAD, DUBUQUE, IA 52002
563-556-9562 • MAID-RITE.COM

Hours: Mon–Sat: 7 AM–8 PM; Sun: 7 AM–2 PM;
Breakfast: 7 AM to Close every day
Dining Style: Come as You Are
Noise Level: Conversational
Recommendations: Maid-Rites, Mega Maid-Rites,
Tenderloin, Chicken Sandwich, Chili Dog, Onion Rings,
Chili, Soup of the Day, Breakfast Special, French Toast,
Malts & Shakes, All Pies
Liquor Service: None
Prices: Breakfast: $1.89 to $4.99
Lunch & Dinner: $1.99 to $7.99
Pay Options: Cash, Debit, Visa & MasterCard,
NO Checks
Accessibility: Front and Back Doors and Restrooms
Kids Policy: Friendly, Menu, High Chairs and Boosters
Reservations: For parties of 6 or more
Catering: No • Take Out: Yes • Delivery: No
Parking: Strip Mall Lot

ONION RINGS

BREAKFAST SPECIAL

MAID-RITE

