

EAT ADK MENU GUIDE

4.27.17
to
5.4.17

CHOOSE ONE ITEM FROM EACH COURSE

*MENUS SUBJECT TO CHANGE BASED ON AVAILABILITY

\$15 MENUS * \$15 MENUS * \$15 MENUS * \$15 MENUS

DESPERADOS
2090 SARANAC AVE. LAKE PLACID
\$15 (\$25 WITH BEER PAIRING)

Appetizers
NACHO
BUFFALO CHICKEN EMPANADA.
SIDE SALAD.
CHOICE OF: DOS EY DRAFT OR SMOKING SCHELLER MARGO

Entrees
2 FISH TACOS
8" BUFFALO CHICKEN QUESADILLA
MINI CHIMI
SPICED CHICKEN, BLACK BEAN, OR BBQ BEEF
CHOICE OF: RESPASADO MARGARITA OR SARANAC PALE ALE DRAFT

Dessert
KEY LIME PIE
RASPBERRY CHIMI
RASPBERRY CHIPOTLE BROWNIES
IPA DRAFT OR MANGO MARGARITA

BIG TUPPER BREWING
12 CLIFF AVE. TUPPER LAKE OPEN WEDNESDAY - SATURDAY
INCLUDES ONE PINT OF BTB BEER!

Appetizers
SIDE SALAD * SPICY CUCUMBER SOUP * HOUSE CHIPS

Entrees
POUTINE MAC N CHEESE * COD SANDWICH W/ SLAW * REUBEN

Dessert
MILL RUN FUNNEL CAKE (DRIZZLED W/ CARAMEL)
TOKU FLOAT (OUR AWARD WINNING DARK ALE
W/ SCOOP OF HOMEMADE ICE CREAM)
BROWNIE SUNDAY

BIG SLIDE BREWERY AND PUBLIC HOUSE
5686 CASCADE ROAD, LAKE PLACID
\$15 (\$25 WITH BEER PAIRING)

Appetizers
PERSONAL PORK POUTINE
BRAISED ATLAS HOOFED IT FARM PORK BBQ SLOPPY JOE, HOUSE
FRIES, MEIER'S FARM CHEESE CURDS
CRAB FRITTERS
SPICY JAPANESE KEMPWE MAYO
THE DIP OF 5 ONIONS
HOUSE CHIPS

Entrees
RIGATON BOLOGNESE
ATLAS HOOFED IT FARM GROUND PORK AND BEEF, GRILLED
ROCK HILL BAKEHOUSE BREAD
HIPSTER GRILLY WITH CHIPS
GRILLED SOURDOUGH, SUGAR HOUSE CREAMERY
DUTCH KNUCKLE CHEESE, GREEN APPLE KIMCHI, FRIED FARM EGG
THE SHARE CROPPER PIZZA
MADE CHASM FARM GARLIC HARVEST SAUSAGE,
SUGAR HOUSE CREAMERY DUTCH KNUCKLE
CHEESE, ONION, PEPPER, MUSHROOM, HOUSE TOMATO SAUCE

Dessert
MAPLE CREME BRULEE
SHORTBREAD COOKIE
APPLE CRUNCH CAKE
SALTED CARAMEL, VANILLA BEAN ICE CREAM
ISLAND HOMEMADE ICE CREAM
CHOCOLATE COCONUT ALMOND BLISS

LAKE PLACID PUB & BREWERY
813 MIRROR LAKE DRIVE,
LAKE PLACID
\$15 (\$25 WITH BEER PAIRING)

Appetizers
FIG & GOAT CHEESE NAAN
PEARS, WALNUTS, HONEY DRIZZLE
HONEY GARLIC CHICKEN WINGS
CARROTS, CELERY, BLUE CHEESE
WARM GERMAN PRETZEL
WHOLE GRAIN UBU MUSTARD OR CHEESE

Entrees
2 GRILLED CHICKEN TACOS
CHEESE, LETTUCE, SALSA, CILANTRO SOUR CREAM
BLACK BEAN BURGER
PEPPERJACK CHEESE, HUMMUS, SPINACH,
TOMATO, RED ONION
1/4 RACK UBU-BRAISED BBQ RIBS
APPLESAUCE, FRIES, HOMEMADE
BROCCOLI SLAW

Dessert
ALL MADE BY OUR BAKERY CAKE PLACID
UBU CHOCOLATE CHEESECAKE
LEMON CHEESECAKE
MOLTON CHOCOLATE LAVA CAKE

POURMAN'S TAP HOUSE
8 WHITEFACE MEMORIAL HIGHWAY,
WILMINGTON

Appetizers
NACHOS
HOMEMADE FLOUR TORTILLA LAYERED WITH COLBYJACK CHEESE,
JALAPENOS, OLIVES, PICO DE GALLO & SOUR CREAM
TRADITIONAL POUTINE
HAND CUT FRIES W/ GRAYV & CHEESE CURDS
CAESAR SALAD
ROMAINE LETTUCE, SHAVED PARM & HOUSE DRESSING

Entrees
MARGHERITA FLATBREAD
NAPLES STYLE MARINARA W/ MOZZARELLA & FRESH BASIL
3 CHEESE MAC N' CHEESE
ADULT VERSION OF THE CLASSIC
VEGGIE BURGER
MADE IN-HOUSE W/ OATS, BROWN RICE,
SUNFLOWER SEEDS, CHEESE & A MIXTURE OF SPICES

Dessert
S'MORE LAVA CAKE
GRAHAM CRACKER CAKE W/ CHOCOLATE
GANACHE & GOLDEN MARSHMALLOW TOPPING
CHOCOLATE CHIP COOKIE PIE
SERVED WARM A LA MODE
CHEESECAKE
CLASSIC MINI CHEESECAKE
W/ A STRAWBERRY TOPPING

WYATT'S
2525 MAIN STREET, LAKE PLACID

Appetizers
MINI QUESADILLA
6" CHEESE QUESADILLA, SERVED WITH
SALSA AND SOUR CREAM
CHIPS AND DIPS
TORTILLA CHIPS AND THE DIP TRIFECTA- HOMEMADE SALSA,
GUACAMOLE, CHILI CON QUESO

Entrees
BURRITO
CUSTOMIZE YOUR OWN BURRITO! CHOOSE YOUR TORTILLA,
RICE, BEANS, MEAT AND ALL THE TOPPINGS
CHICKEN AND BACON BURRITO PIZZA
A 12" TORTILLA, TOPPED WITH, RICE, BEANS, CHICKEN, BACON,
QUESO AND SHREDDED CHEESE AND BAKED
QUESO ROLL
YOUR CHOICE OF TORTILLA, MEAT, CHEESE
AND REFRIED BEANS ROLLED, BAKED, CUT AND READY TO DIP.
SERVED WITH SALSA AND SOUR CREAM

Dessert
CHURROS
LIKE A DOUGHNUT... BUT STRAIGHT... SERVED WARM.
HOMEMADE HOPCHOTA
HOMEMADE, RICE AND CINNAMON DRINK

\$20 MENUS * \$20 MENUS * \$20 MENUS * \$20 MENUS

DELTA BLUE
2520 MAIN ST, LAKE PLACID, NY 12946 CLOSED MONDAY & TUESDAY

Appetizers
CHICKEN WINGS
TOSSED IN SAUCE OF YOUR PICKIN'
FROG LEGS
TOSSED IN SAUCE OF YOUR PICKIN'
FRIED PICKLES
SERVED WITH A SPICY HORSE RADISH MAYO
SLAP YO' MAMA SALLY CHILI
GROUND BEEF AND PORK, CHILES, BLACK BEANS & BREW, GARNISHED
WITH CHEESE, SCALLIONS

Entrees
MINNIE P'S MEMPHIS PULLED PORK PO' BOY
THE MEMPHIS BELLE OF PO' BOYS TOPPED WITH COLESLAW
AND MELTED CHEDDAR CHEESE SERVED WITH CHIPS AND A DILL PICKLE
CHICKEN & SAUSAGE GUMBO
IT'S A FAMILY RECIPE FILLED WITH ANDOUILLE SAUSAGE,
HOUSE-SMOKED CHICKEN, SERVED OVER RICE,
ST LOUIS RIBS
LOW AND SLOW IS OUR MOTTO- HOUSE SMOKED ST. LOUIS STYLE
RIBS RUBBED WITH BBQ SEASONINGS WITH CORN AND FRIES
CLASSIC COBB SALAD
MIXED GREENS WITH GRILLED CHICKEN, BACON, EGG, AVOCADO, CRUMBLE
BLEU CHEESE AND TOMATO SERVED WITH A BALSAMIC VINAIGRETTE

Dessert
PEACH COBBLER
BROWNIE SUNDAY
BANANAS FOSTER BREAD PUDDING

REDNECK BISTRO
2302 SARANAC AVE, LAKE PLACID

Starters
SMALL GARDEN SALAD
WITH CHOICE OF DRESSING ON A SIDE
CORN TORTILLA NACHOS
TOPPED WITH HOMEMADE MILDCHEEDAR,
BACON SAUCE, & PICKLED JALAPENOS
CUP OF SOUP
(HOMEMADE SOUP OF THE DAY)

Entrees
BBQ PULLED PORK PLATTER
ON-HOUSE SLOWLY SMOKED PORK SERVED WITH SLAW
AND CHOICE OF FRIES OR MASHED POTATOES)
REDNECK BURGER
1/2 LB. BLACK ANGLUS BEEF PATTY TOPPED W/ GRASS FED
SMOKED BRISKET, AMERICAN CHEESE, BACON, CRISPY
FRIED ONIONS, MAYO, LETTUCE, & TOMATO, SERVED W/ FRIES
AUTHENTIC HUNGARIAN BEEF GIGOLASH (GIGLYAS)
SERVED OVER SPATZLE (GERMAN DUMPLINGS)

Desserts
CHOCOLATE PEANUT BUTTER PIE
DARK CHOCOLATE, PEANUT BUTTER MOUSSE, & REESE'S®
CLASSIC COBB SALAD
PEANUT BUTTER CUPS
FRENCH SILK CHOCOLATE MOUSSE PIE
CLASSIC VIENNESE BANANARAMA (TWO SPLIT LAYERS OF
MOIST BANANA NUT CAKE, FILLED AND ICED WITH C
ARAMEL BUTTER CREAM)

ELEANOR'S PASTA KITCHEN
2525 MAIN ST, LAKE PLACID

Appetizers
BRUSCHETTA AL POMODORO
FRESHLY MADE TOMATO AND BASIL BRUSCHETTA
GARLIC BREAD AL FORMAGGIO
OUR HOUSE GARLIC BREAD TOPPED WITH MELTED
MOZZARELLA AND PECORINO ROMANO
SALAD
A BLEND OF GREENS TOSSED WITH OUR HOUSE VINAIGRETTE,
TOPPED WITH BLACK OLIVES, ONION AND CHERRY TOMATOES

Entrees
PASTA ALLA CARBONARA
A RICH AND CREAMY ROMAN CLASSIC FEATURING PANICETTA,
EGG YOLKS, BLACK PEPPER AND PLENTY OF PECORINO ROMANO
HOMEMADE PESTO
YOUR CHOICE OF PASTA TOSSED WITH OUR
FRESH, HOMEMADE PESTO
SHRIMP FRA DIAVOLO
GARLIC AND PEPPER SHRIMP TOSSED IN A SPICY
TOMATO SAUCE, OVER A BED OF SPAGHETTI

Dessert
MINI CANNOLI
TWO, CRISP, CREAMY, ITALIAN FAVORITES
TRAMISU
CREAMY, LAYERED ITALIAN DESSERT
ESPRESSO
SMALL, RICH, COFFEE.

LEFT BANK CAFE
36 BROADWAY, SARANAC LAKE
*FEATURED WINES AT SPECIAL PRICES

Appetizers
ESCARGOTS MARSEILLAISE
SNAILS IN PASTRY, PERNOID CREAM
TIMBALE D'ASPERGES
ASPRAGUS PANNA COTTA
SALADE AU CHEVRE
GOAT CHEESE, GREENS, BEETS, WALNUTS

Entrees
CONFIT DE CANARD AUX FIGES
SLOW-COOKED LEG OF DUCK, WINE POACHED FIGS,
CHIC PEA SOCCA (CORBIERES 8\$)
FARCIS POUVENÇALES
STUFFED TOMATO, PEPPER & ZUCCHINI, TABOULE
(CABERNET FRANC RICE 6\$)
TRUITE MEUNIERE
PAN FRIED TROUT, LEMON, GREEN BEANS
(UNOAKED CHARDONNAY 6\$)

Dessert
MOGAT BLAZEE
FROZEN HONEY AND ALMOND MERINGUE
MOUSSE AU CHOCOLAT A L'ORANGE
DARK CHOCOLATE, ORANGE LIQUEUR, CANDIED
ORANGE PEEL
ECLAIR MASON
ECLAIR FROM THE LBC PATISSERIE

THE MARKETPLACE PUB & DELI
2544 NY-30 TUPPER LAKE
MONDAY-SATURDAY 10:00-9:00.
SERVE UNTIL 8:00 PM CLOSED ON SUNDAY'S

Appetizers
JUMBO SHRIMP WRAPPED IN BACON JALAPENO PEPPERS
STUFFED WITH A BLEND OF CHEESES WRAPPED IN BACON
POUTINE
WITH HOMEMADE FRIES AND CHEESE CURDS
DEEP FRIED COD BITES
SERVED WITH DIPPING SAUCE
GUACAMOLE & TRICOLOR TORTILLA CHIPS

Entrees
FRESH BROILED OR BEER BATTERED COD OR HADDOCK
SERVED WITH TOSSED SALAD OR ROASTED VEGETABLES, AND
A SIDE OF WILD RICE, HOMEMADE MACARON & CHEESE, OR FRIES.
OVEN ROASTED TURKEY DINNER
SERVED WITH A TOTE TOSSED SALAD AND A CHOICE OF
MASHED POTATOES
OR HOMEMADE FRENCH FRIES WITH CRANBERRY SAUCE.
STEAK SALAD
BED OF ROMANIE AND SPINACH TOPPED WITH GRILLED
STRIP STEAK COOKED TO PERFECTION WITH TOMATOES,
CUCUMBERS, RED PEPPERS, SLICED
AVOCADO, RED ONIONS, CHOICE OF NUTS, AND CHOICE OF DRESSING.
QUESADILLA
CRISPED FLOUR TORTILLA FILLED WITH SEASONED GRILLED
CHICKEN WITH SPINACH TOMATO, RED ONIONS, BLACK BEANS AND
BLACK OLIVES WITH BLEND OF MEXICAN CHEESES.
SERVED WITH SALSA, SOUR CREAM, AND MEXICAN RICE.
STEAK FAJITA QUESADILLA
CRISPED FLOUR TORTILLA FILLED WITH SEASONED GRILLED
SIRLOIN STEAK WITH GRILLED PEPPERS AND GRILLED ONIONS,
WITH BLEND OF MEXICAN CHEESES, SERVED WITH SALSA,
SOUR CREAM, AND MEXICAN RICE.
VEGGIE QUESADILLA
CRISPED FLOUR TORTILLA FILLED W/ SPINACH, FRESH
PORTABELLA MUSHROOMS, SLICED TOMATOES, REDONIONS,
SLICED RED PEPPERS, BLACK BEANS, BLACK OLIVES &
BLEND OF MEXICAN CHEESES.
SERVED W/ SALSA SOUR CREAM, & MEXICAN RICE.

Dessert
COCONUT CREME PIE
APPLE PIE
LEMON MERINGUE PIE

GENERATIONS
2543 MAIN ST, LAKE PLACID

Appetizers
AHI TUNA SUSHI
GRADE TUNA SERVED RARE & TOPPED WITH CRISPY FRIED AVOCADO & RED CHILI SAUCE
RIBS N' SPUDS
CRISPY FRIED BRUSSEL SPROUTS & GNOCCHI TOSSED IN A WHITE TRUFFLE OIL
& PARMESAN CHEESE. FINISHED WITH ROASTED TOMATO & A BALSAMIC REDUCTION
CHICKEN WINGS
FIVE CHICKEN WINGS, SERVED CRISPY & HAND TOSSED IN YOUR CHOICE OF ONE OF OUR
HOMEMADE SAUCES: LEMON SCHNITZEL, HONEY GARLIC SHRIMP & SAUTYTHOY BARBEQUE
CRISPY SHRIMP COCKTAIL
CRISPY CORKSCREW SHRIMP SERVED WITH A BLOODY MARY COCKTAIL SAUCE & FIELD GREENS

Entrees
GREENROOF GNOCCHI
POTATO GNOCCHI, STEAMED BROCCOLI, ROASTED TOMATOES, GARLIC, OLIVE OIL & SHAVED PARMESAN
STEAKHOUSE TIPS
GRILLED MARINATED STEAK TIPS TOPPED WITH ROASTED ONIONS, MUSHROOMS &
WORCESTERSHIRE GLAZE. SERVED OVER HOUSE SMASHED POTATOES & VEGETABLES
COUNTRY CHICKEN
VERMONT COUNTRY FARMS GRILLED CHICKEN BREAST TOPPED WITH A
MAPLE MUSTARD GLAZE & SERVED OVER SMASHED POTATOES & VEGETABLES

Cocktails - \$6
HORN EASTER
FOUR ROSES BOURBON, LIME JUICE & 100% NY MAPLE SYRUP SHAKEN & FINISHED WITH GINGER BEER
LEMON FLOWER
TANQUERAY GIN, CRÈME DE VIOLETTE, SAINT GERMAIN, FRESH LEMON JUICE,
LEMON MINT SIMPLE SYRUP & CLUB SODA. SERVED ON THE ROCKS & GARNISHED WITH AN ORCHID
SPIKED APPLE CIDER
HOT APPLE CIDER SPIKED WITH JACK DANIEL'S TENNESSEE FIRE
WHISKEY & GARNISHED WITH A CINNAMON STICK

BITTERS & BONES
65 BROADWAY, SARANAC LAKE

CHOOSE ONE - DUCK THREE WAYS OR VEGAN MEDLEY
*OPTIONAL BEVERAGE PAIRING

DUCK THREE WAYS
CONFIT DUCK SALAD
WITH BOK CHOY, FRISSE LETTUCE, CANDIED PECANS AND DRIED
CRANBERRIES FINISHED ORANGE BALSAMIC VINAIGRETTE CRISPY DUCK
LEG SERVED WITH SWEET POTATO GNOCCHI AND DUCK FAT ROASTED BRUSSELS,
FINISHED WITH AN ORANGE DUCK GLAZE DUCK EGG CRÈME BRÛLE ORANGE
INFUSED CUSTARD, TOPPED WITH LAVENDER WHIPPED CREAM

*OPTIONAL BEVERAGE PAIRING PAIR WITH
LIGHT HORSE PINOT NOIR \$6 PAIR WITH
RUCA MALEN ARGENTINIAN MALBEC \$10 ADD ANY LOCAL DRAFT \$5

VEGAN MEDLEY
SWEET POTATO AND BUTTERNUT SQUASH LASAGNA WITH A CASHEW
SAGE BECHAMEL, AND AN ENJOVE AND RADICCHIO SALAD. TOSSED WITH
AN ORANGE BALSAMIC VINAIGRETTE VEGETABLE CURRY SERVED WITH
CHICPEA PASTA, MANGO CHUTNEY AND FRESH CILANTRO VEGAN
CHOCOLATE MOUSSE GARNISHED WITH VEGAN COOKIE AND
FRESH MACERATED STRAWBERRIES

*OPTIONAL BEVERAGE PAIRING PAIR WITH
SELINI SUAV BLANC FOR \$7
PAIR WITH VIVANCA WHITE RIOJA FOR \$7
ADD ANY LOCAL DRAFT \$5

WISEGUYS SPORTS BAR & GRILL
11 SCHOOL ST, LAKE PLACID

Appetizers
SIDE SALAD
1/2 ORDER OF WISEGUYS WINGS
CROCK OF FRENCH ONION SOUP

Entrees
MILE HIGH TACO BURGER
OUR 1/2 POUND BURGER GRILLED W/ TACO SEASONING
THEN TOPPED WITH PEPPER JACK CHEESE, GUACAMOLE, SALSA,
CILANTRO, RED ONION, TOMATOES, TORTILLA STRIPS,
AND CHIPOTLE MAYO. SERVED WITH YOUR CHOICE OF
FRIES OR MAC SALAD
LOBSTER AND ANDOUILLE SAUSAGE BAKED MAC AND CHEESE
CAVATAPPI PASTA WITH LOBSTER AND SPICY ANDOUILLE SAUSAGE
IN A RICH EXTRA SHARP CHEDDAR CHEESE SAUCE,
SERVED WITH ROLL & VEGETABLE
ORANGE GLAZED SALMON GRILLED SALMON
WITH OUR HOUSE MADE ORANGE GLAZE SERVED
WITH CILANTRO LIME RICE AND VEGETABLE MEDLEY
APRICOT GLAZED CHICKEN
WITH SPRING VEGETABLES CHICKEN BREAST
WITH AN APRICOT GLAZE TOSSED WITH ASPARAGUS, CARROTS AND SNOW
PEAS OVER WHITE RICE SERVED WITH ROLL AND BUTTER

Desserts
CHOCOLATE CUPCAKE ALA MODE
BLUEBERRY CITRUS TART
HERSHEY'S CHOCOLATE MOUSSE BOX

'DACK SHACK
2099 SARANAC AVE, LAKE PLACID
**SAMPLE MENU, SUBJECT TO CHANGE

Appetizers
BEET AND KALE FLAT BREAD
BOAT CHEESE | WALNUTS
VIETNAMESE PORK MEATBALL
JALAPENO PICKLED SLAW | SPICY AIOLI
AHI WONTON
TUNA TARTAR | WASABI CREMA

Entrees
UDON NOODLE BOWL
GREEN THAI CURRY | VEGETABLES
FRIED CHICKEN N BISCUIT
HOUSE PICKLE | HOT MAPLE SYRUP
FISH TACO
TROPICAL SALSA | LIME

Dessert
CHOCOLATE POT DE CREME
APPLE PIE A LA MODE
BLACK RASPBERRY MILKSHAKE

\$20 MENUS * 20 MENUS * \$20 MENUS * 20 MENUS

CASA DEL SOL
513 LAKE FLOWER AVE SARANAC LAKE

Appetizers
CASA GUACAMOLE * CHEESE CRISP * CHILI CON QUESO

Entrees
MOLITOS * CARNITAS * ENCHILADAS

Dessert
POUDIN DE CHOCOLAT
E * FLAN

WELL DRESSED FOOD
87 PARK STREET, TUPPER LAKE

Appetizers
FRIED PICKLE STORE BREAD & BUTTER PICKLES
W/ BIG TUPPER TONK HONEY MUSTARD
BEER BATTERED PRETZEL MOZZARELLA BITES
W/ CHIPOTLE RANCH DIPPING SAUCE

WDF HOUSE SALAD
BABY GREENS, ROASTED RED PEPPERS, CUKES, TOMATOES, PARMESAN CROUTONS
WITH WDF HOUSE BALSAMIC DRESSING

Entrees
FLAT IRON STEAK FRITES
FLAT IRON STEAK, GRILLED TO YOUR LIKING, SERVED WITH OUR HOUSE STEAK SAUCE
AND SHOESTRING FRIES

MEXICAN VEGGIE STUFFED RED PEPPERS
JUMBO RED PEPPERS STUFFED WITH MEXICAN RICE, CORN, BLACK BEANS,
MANCHEGO AND FIRE ROASTED TOMATOES

SEARED AHI TUNA SALAD
OVER BABY GREENS WITH PICKLED WATERMELON
RADISHES, MANDARIN ORANGES, AND SESAME ORANGE BALSAMIC

Dessert
HOUSE MADE CARROT CAKE
MOLTEN LAVA CHOCOLATE CAKE
DARK CHOCOLATE DIPPED MACAROONS

LAKEVIEW DELI
137 RIVER ST. SARANAC LAKE
**A FEAST FOR ONE, ENOUGH TO SHARE!

Appetizers
CHICKEN LOLLIPOPS
GRILLED CHICKEN SKEWERS WITH CHIMICHURRI SAUCE
DEVILED EGGS
HOME MADE SOUP OF THE DAY

Entrees
BAHMI MI
A VIETNAMESE PORK SANDWICH ON A TOASTED BAGUETTE WITH ASIAN SLAW, CHILI
GARLIC MAYO, CUCUMBERS, SCALLION, BANANA PEPPERS, CILANTRO DELI SALAD & A PICKLE

NEW ENGLAND LOBSTER ROLLS (2)
THE DRESSED BIRD FRESH ROASTY TURKEY ON TOASTED ROCKHILL SOURDOUGH WITH
STUFFING, GRavy, ROMAINE DELI SALAD AND PICKLE

Dessert
DARK CHOCOLATE POT AU CREME
NEW YORK STYLE CHEESE CAKE WITH CHOCOLATE DRIZZLE
PIE DU JOUR

P-2'S IRISH PUB
31 MAIN ST. TUPPER LAKE OPEN TUESDAY - SATURDAY

Appetizers
BLACK AND TAN ONION RINGS
BEER BATTERED ONION RINGS SERVED WITH CHOICE OF DIPPING SAUCE

P-2'S BREADED MUSHROOMS
BREADED MUSHROOMS WITH RANCH DIPPING SAUCE

FRIED DILL PICKLE CHIPS
BE ADVENTUROUS AND TRY THESE TANGY, CRUNCHY FRIED DILL
PICKLE CHIPS. SERVED WITH YOUR CHOICE OF DIPPING SAUCE.

Entrees
P-2'S FAMOUS JUMBO WINGS
HOME SPUN IN YOUR FAVORITE BUFFALO WILD WING SAUCE & SPECIAL SEASONINGS

P-2'S PUB BURGER & FRITES
DELICIOUS BURGER WITH CHOICE OF CHEESE COOKED TO YOUR PREFERENCE
WITH LETTUCE, TOMATO, ONIONS & HOUSE OR SWEET POTATO FRITES

FISHERMAN'S PLATTER
ITEM BASS ALICE BATTERED COD SERVED WITH RED HOOK BATTERED SHRIMP
& HOUSE A FRIES. LEMON, TARTER & COCKTAIL SAUCE AVAILABLE.

Dessert
RASPBERRY TUNOVER
DELICIOUS HOMEMADE TUNOVER WITH RASPBERRY FILLING
BROWNIE & ICE CREAM CHOCOLATE FUDGE BROWNIE
TOPPED WITH ICE CREAM AND A CHERRY
ICE CREAM
VANILLA OR CHOCOLATE WITH VERMONT MAPLE WALNUT SYRUP.

THE COTTAGE
77 MIRROR LAKE DR, LAKE PLACID

Appetizers
CUP OF SOUP OR CHILI
HOUSE SALAD

ARTISANAL SWEET GREENS, DRIED CRANBERRIES, HERBLOOM CHERRY TOMATOES,
ROASTED BUTTERNUT SQUASH, SWEET & SPICY ALMONDS & AGED CHEDDAR.
SERVED WITH A HOMEMADE MAPLE BALSAMIC DRESSING

WARM BRUSSELS SPROUT SALAD
ROASTED BRUSSELS SPROUTS, APPLEWOOD SMOKED BACON, CRISP APPLE &
TOASTED PECANS TOSSED IN A WHITE BALSAMIC CAPER VINAIGRETTE.

Entrees
SLOW ROASTED TOP ROUND
STOUT ALE CARAMELIZED ONIONS, LOCAL BLEU CHEESE,
& A GARLIC AIOLI SERVED ON A CIABATTA ROLL.

APRICOT CHICKEN SALAD SANDWICH
ALL WHITE MEAT CHICKEN TOSSED WITH DRIED APRICOTS, SLICED ALMONDS,
SCALLIONS AND SESAME GINGER MAYONNAISE.
SERVED ON HEARTY GRAIN BREAD WITH LETTUCE AND TOMATO.

ARTISAN FLAT BREAD PIZZA
YOUR CHOICE: #1-WILD MUSHROOMS, SUN-DRIED TOMATO, ROASTED RED PEPPERS,
RICOTTA AND MOZZARELLA, TRUFFLE OIL, #2-ARUGULA, ROASTED BUTTERNUT
SQUASH, RED ONION, PROSCIUTTO, SMOKED GOUDA CHEESE, BALSAMIC GLAZE,
#3- CHEF'S SELECTION OF CURED MEATS, FRESH TOMATO SAUCE,
MOZZARELLA AND PARMESAN CHEESE.

Dessert
CHOCOLATE LAYER CAKE
COCONUT CREAM PIE
MARGARITA CHEESE CAKE

TOP OF THE PARK
2407 MAIN STREET, LAKE PLACID

First
MUSHROOM CAPPUCCINO
ULTRA REFINED WILD MUSHROOM BISQUE CHIVE CHANTILLY
CONFIT CHICKEN WINGS
MARINATED IN A BRINE THEN SLOWLY POACHED IN DUCK FAT. SERVED WITH A CHIPOTLE AIOLI

TRUFFLE SCENTED SUGARHOUSE MAC 'N' CHEESE
SUGARHOUSE CREAMERY DUTCH KNUCKLE AND POUND CAKE CHEESE, GARLIC BAGUETTE

Second
BACON SEARED MONKFISH
WILD MONKFISH, CONFIT ORANGE & FENNEL, BAMBOO RICE,
HONEY GINGER REDUCTION

ROAST BREAST OF MAGRET CURRY
WILD MUSHROOM POLENTA, ROASTED BABY CARROT, CINNAMON ANISE JUS

BRAISED SAKURA PORK JOWL
SLOW BRAISED JOWL, BUTTERY CAULIFLOWER PUREE, WILD RICE, BLUEBERRY JUS

Third
RED WINE POACHED PEAR
POACHED PEAR, HOMEMADE VANILLA ICE CREAM, CARAMEL SAUCE, RED WINE SYRUP

CHOCOLATE BALSAMIC GLAZED STRAWBERRY
HOMEMADE VANILLA ICE CREAM, DARK CHOCOLATE BALSAMIC FROM SARATOGA OLIVE OIL
LOCAL CHOCOLATE TORTE
FRIEND-CHIPS FLOWERLESS CHOCOLATE TORTE, CARAMEL & RED WINE SYRUP

DANCING BEARS RESTAURANT
2404 MAIN ST. LAKE PLACID

Appetizers
DUCK LUESADILLA
CONFIT DUCKLING, MÜNSTER CHEESE, LIME CHILE,
AVOCADO CREME
BEET SALAD
FRESH SHREDDED BEETS, PISTACHIO, ARUGULA,
AND DIJON VINAIGRETTE
FRENCH ONION SOUP
WHITE TRUFFLE GRATIN

Entrees
SHORT RIB BAROLO
24 HOUR BRAISED SHORT RIB IN CREAMY GRAVY,
TOSSED WITH HOUSE MADE EGG NOODLES, ENGLISH PEAS,
SUNNY SIDE UP EGG

SAVORY CHICKEN AND WAFFLES
FRIED CHICKEN THIGH, HERB WAFFLE,
SPICY MAPLE GLAZE, FINES HERB SALAD
CLASSIC RATATOUILLE
STEW OF FRESH VEGETABLES, SERVED OVER
FIRM SEARED MUSHROOM POLENTA, TOPPED WITH
FRESH ARUGULA GREMOLATA

Dessert
FLOURLESS CHOCOLATE TORTE SERVED ALAMODE
HOMEMADE CHEESE CAKE, BERRY COMPOTE
CAMPFIRE SMORES LAVA CAKE

MIS AMIGOS
2375 SARANAC AVE, LAKE PLACID, NY 12946

Appetizers
QUESO DIP
HOUSE RECIPE OF MEXICAN CHIHUAHUA CHEESE MELTED SMOOTH,
TOPPED WITH PICO DE GALLO SALSA & SERVED WITH TORTILLA CHIPS.

GUACAMOLE STACK
TOWER OF FRESH HOUSE MADE GUACAMOLE TOPPED WITH HOUSE MADE PICO DE GALLO SALSA,
DRIZZLED WITH SOUR CREAM & SERVED WITH MIS AMIGOS CORN TORTILLA CHIPS

CUP OF EL POLLO ENCHILADA SOUP
HOUSE SOUP OF ROASTED CHICKEN, BLACK BEANS, RICE & ROASTED CORN,
SPRINKLED WITH CRISP CORN TORTILLA RIBBONS.

SIDE SALAD
DRESSED WITH OUR SIGNATURE SERRANO HONEY DRESSING.

Entrees
QUESADILLA
GRILLED FLOUR TORTILLA WITH YOUR CHOICE OF FILLING & A BLEND OF AUTHENTIC
MEXICAN CHEESES. DRESSED WITH SOUR CREAM & GUACAMOLE.
SERVED WITH CILANTRO LIME RICE & CHOICE OF REFRIED OR BLACK BEANS.
CHOICE OF CHICKEN, PORK, BEEF, SPINACH OR CHEESE

ENCHILADA
TWO ENCHILADAS STUFFED WITH CHOICE OF FILLING,
CHIHUAHUA CHEESE & SMOTHERED IN HOUSE MADE SAUCE. SERVED WITH MIS AMIGOS
CILANTRO LIME RICE & REFRIED BEANS ON THE SIDE. CHOICE OF CHICKEN, PORK, BEEF,
SPINACH OR PLATTER

2 DINNER TACO PLATTER
CHOICE OF SOFT OR HARD CORN TORTILLA, SOFT FLOUR TORTILLA OR LETTUCE CUP.
TOPPED WITH LETTUCE, TOMATOES, CHIHUAHUA CHEESE & DRIZZLED WITH SOUR CREAM.
CHOICE OF CHICKEN, PORK, BEEF

Dessert
2 CHURROS WITH SCOOP OF ICE CREAM AND CHOCOLATE DRIZZLE
WARM CHOCOLATE CAKE WITH SANJRIA BRAISED STONE FRUIT
TRADITIONAL FLAN

FIRESIDE STEAK HOUSE
2653 MAIN ST LAKE PLACID, NY 12946

Appetizers
CUP OF SHRIMP & LOBSTER BISQUE
A HOUSE SPECIALTY
GARLIC CHEESE TOAST
SOURDOUGH WITH GARLIC BUTTER,
MOZZARELLA & CHEDDAR
FRIED CALAMARI
LIGHTLY BREADED AND SERVED
WITH MARINARA

Entrees
PRIME RIB AU JUS
SLOW ROASTED PETITE CUT 10 OZ.
BBQ PORK & RIBS
A 1/2 RACK OF OUR DOUBLE
BASTED SMOKED RIBS
ALFREDO
IN OUR RICH CREAMY PARMESAN
CHEESE SAUCE WITH FRESH MUSHROOMS & BROCCOLI

Dessert
APPLE CRISP
HOMEMADE SERVED WITH VANILLA ICE
CREAM AND CINNAMON
HOT FUDGE BROWNIE SUNDIAE
TOPPED WITH WHIPPED CREAM AND A CHERRY
NY STYLE CHEESE CAKE
SERVED WITH OR WITHOUT
FRESH STRAWBERRIES

\$30 MENUS * 30 MENUS * \$30 MENUS * 30 MENUS

LAKE CLEAR LODGE
6319 NY-30, LAKE CLEAR
*DINNERS BY RESERVATION 518.891.1489
LAST MINUTE CALLS OK

Entrees
OUR FAMOUS CHICKEN SCHNITZEL
FRESHLY SAUTEED AND CHOOSE YOUR TOPPING
OUR VEGGIE OR WURST ROSTI
FRESH SHREDDED POTATOES
TOPPED YOUR WAY (SEE IT ON OUR YOUTUBE)

LOCAL SPRING LAMB STEW
COMPLETE WITH NOURISHING BROTH, VEGGIES AND
LODGE SPÄTZLE (SEE IT ON OUR YOUTUBE)

CAFFE RUSTICA
1936 SARANAC AVE, LAKE PLACID

Appetizer
BRUSCHETTA "CAPRESE"
TOMATOES, FRESH MOZZARELLA, GARLIC RUB,
BASIL AND EXTRA VIRGIN OLIVE OIL

SPRING INSALATA
BABY FIELD GREENS, ROASTED SPRING VEGETABLES, LOCAL
CHEVRE CIABATTA CROUTONS AND HERB-BALSAMIC VINAIGRETTE

PIZZETTE
GRILLED CHICKEN SAUSAGE, TOMATOES,
GORGONZOLA, SPINACH AND MUSHROOMS

Entrees
CHIANTI BRAISED SHORT RIB
BONELESS ANGUS SHORT RIBS, TONIGHT'S
POTATOES AND VEGETABLES

SALSICCIA ORECCHIETTE
HOMEMADE ITALIAN SAUSAGE, CHERRY TOMATOES, BROCCOLI
RABE CRUSHED RED PEPPERS, GARLIC AND RED SAUCE

SALMONE
PAN ROASTED TANDOORI SPICED SALMON FILET, FRENCH GREEN
LENTILS, CUCUMBER AND CARROT SALAD LEMONGRASS VINAIGRETTE

Dessert
TIRAMISU
CHOCOLATE FLOURLESS CAKE W/ GELATO
GELATO TASTING

KANU LOUNGE
7 WHITEFACE INN LN, LAKE PLACID

Appetizers
ARBUOLA AND WATERCRESS SALAD
CHARRED SWEET CORN, RED PEPPER, TOMATO
AND COTIJA CHEESE CHILI LIME VINAIGRETTE

FLASH FRIED BRUSSELS
GARLIC LEMON AIOLI AND MALT VINEGAR

LODGE CAESAR
CRISP ROMAINE, PARMESAN, BICHOE CROUTON
AND WHITE ANCHOVY

Entrees
CHICKEN MILANESE
6OZ CHICKEN PAILLARD, HARICOT VERT, SWEET
FINGERLINGS AND PESTO JUS

SCOTTISH SALMON
5OZ GRILLED SALMON, HERBED TABOULI, CITRUS
TOMATO SALAD, BLACK GARLIC

BEEF AND BROCCOLI UDON SHAVED BEEF
UDON NOODLES, ROASTED BROCCOLI, AND
WATER CHESTNUT GARLIC SOY DASHI

Dessert
BARKATER ICE CREAM SANDWICH
TOFFEE ICE CREAM, BROWNIE COOKIE, CARAMEL,
AND WHIPPED CREAM

ICE CREAMS AND SORBETS
VANILLA, COFFEE, CHOCOLATE
ASK ABOUT SORBETS OF THE DAY

THE INTERLAKEN INN
39 INTERLAKEN AVE, LAKE PLACID
*SAMPLE MENU - ITEMS MAY CHANGE NIGHTLY

Appetizers
GRILLED BABY ICEBERG BLUE CHEESE DRESSING
- APPLEWOOD SMOKED BACON -
ROASTED CHERRY TOMATO VINAIGRETTE

PAN ROASTED JUMBO LUMP CRAB CAKE
VALENCIA ORANGE BASIL BUTTER SAUCE
CRISP FRIED VEGETABLE SPRING ROLL

**WAKAME SALAD - SWEET THAI CHILI - CITRUS PONZU -
SHRACHA DIPPING SAUCES**

Entrees
GRILLED FARM RAISED SCOTTISH SALMON WHOLE GRAIN MUSTARD
- RED ONION MARMALADE - CRISP FRIED LEEKS -
BASMATI RICE PLAF - HONEY HOISIN SAUCE

BLUE PEPPER FARMS CHICKEN MARSALA FOREST MUSHROOMS
- HARICOT VERT - ROASTED GARLIC MASHED POTATO -
CREAMY MARSALA SAUCE

GRILLED CENTER CUT PETTIE (5OZ.) FILET MIGNON
CAULIFLOWER PUREE - CHARREAS ASPARAGUS -
AU POIVE SAUCE

Dessert
DOUBLE CHOCOLATE CHIP COOKIES (3)
PEANUT BUTTER PIE
CHOCOLATE FLOURLESS CAKE

BLUE MOON CAFÉ
55 MAIN ST. SARANAC LAKE

Appetizers
BONDACK RUMAKI
DUCK HEARTS & PINEAPPLE WRAPPED IN BACON.
SWEET CORN CHOWDER
CREAMY LOVE GARNISHED WITH CHEFRI FRITTERS & PEA SHOOT

COCONUT FRIED SHRIMP
WITH SERRANO PEPPER JELLY, JICAMA SLAW
CAESAR OR HOUSE SALAD

Entrees
PHEASANT BREAST
CHARRED BRUSSELS SPROUT, SMOKED ALMOND RISOTTO

PAPPARDELLE PRIMAVERA
FRESH ASPARAGUS AND SWEET PEAS WITTPOLINI ONION,
GRANA PADANO CHEESE

FRESH SALMON
HORSEADISH CRUSTED OVER CALABRAIS GREEN BEAN
AND TOMATO SAUTE.

ROAST LAMB RACK
PAN SEARED, DREDED IN DUON COATED
WITH PANGCO AND ROASTED. DRESSED WITH ROASTED GARLIC
AND PEPPER PAN JUS OVER WHIPPED TUCKERS TATERS

Dessert
OLD FASHIONED DBL. CHOCOLATE CAKE
ORANGE, ROSEMARY & OLIVE OIL BUNDT, BLACKBERRY COMPOTE
BANANAS FOSTER

LEMON RICOTTA CHEESECAKE, SAVORY WHITE PORT & RASPBERRY GARNISH

AMADO BAKERY & BISTRO
10 CLIFF AVENUE, TUPPER LAKE
A TRIBUTE MENU TO SOME GREAT CHEFS OF OUR TIME

Appetizers
BALLETT DE CRABE
CRAB CAKE WITH LIGHT MUSTARD SAUCE
CHEF GEORGES PERNIER LA BEC FIN, PHILADELPHIA, PA
SEARED BEEF CARPACCIO WITH RED BEETS
SERVED WITH ARUGULA, CREAMY HORSERADISH
AND SHAVED PARMESAN
CHEF JAMIE OLIVER BARBECOA, LONDON, ENGLAND

Entrees
CHICKEN TAGINE
NORTH AFRICAN CHICKEN STEW SERVED WITH BASMATI RICE
CHEF DANIEL BOULOU BAR BOULOU, NEW YORK, NY

SEARED YELLOWFIN TUNA STEAK
SERVED WITH CURRENTS, PINE NUTS,
PEARLED BARLEY AND CITRUS SAUCE
CHEF KYLIE KWONG BILLY KWONG SYDNEY, AUSTRALIA

STEAK DIANE
FILET MEDALLIONS WITH MUSHROOM, DIJON AND
COGNAC SAUCE AND BROCCOLINI
CHEF EMERIL LAGASSE EMERIL'S DELMONICO,
NEW ORLEANS, LA

Dessert
MILLE FEUILLE DE FRAMBOISES
LAYERED COOKIE CRISP WITH WHIPPED CREAM
AND FRESH RASPBERRIES
CHEF GEORGES PERNIER LA BEC FIN, PHILADELPHIA, PA

**ORIGINAL MOLTEN CAKE WITH VANILLA ICE CREAM
CHEF JEAN-GEORGES JEAN-GEORGES, NEW YORK, NY**

THE FIDDLEHEAD BISTRO
33 BROADWAY ST. SARANAC LAKE

RESERVATIONS STRONGLY SUGGESTED. THE FIDDLEHEAD BISTRO WILL BE CLOSED
TUESDAY, 5/2 & WEDNESDAY, 5/3
*ALL ITEMS ARE SUBJECT TO CHANGE
DEPENDING ON AVAILABILITY

Appetizers
MIXED GREEN SALAD
GARNISH AND DRESSING

MUSHROOM AND SCALLION DUMPLINGS
SWEET SOY
STEAMED MUSSELS
WINE, BUTTER, MIXED HERBS

Entrees
POTATO CURRY
SWEET CURRY, BASMATI RICE, NAAN

FISH OF THE DAY
DEPENDS ON WHAT'S FRESH AND AVAILABLE

MEAT BUNDLE
BEEF AND PORK BIT STEW IN PASTRY

Dessert
BIG TUPPER PEANUT BUTTER CUPPER
BANOFFEE PIE
IBARA PANNA COTTA

GREAT ADIRONDACK STEAK & SEAFOOD
2442 MAIN STREET, LAKE PLACID

Appetizers
BEER & CHEESE SAMPLER
4 HANDCRAFTED BEERS PAIRED WITH 4 NEW YORK CHEESES

DUCK WINGS
CRISPY DUCK WINGS TOSSED IN A MANGO THAI
CHILI SAUCE WITH A LIGHT PEANUT DRIZZLE

BRAISED PEAR AND SCALLOP SALAD
BRAISED PEARS, RED GRAPES, CANDIED PECANS,
GOAT CHEESE, CRISPY BACON, APPLE CIDER VINAIGRETTE
TOPPED WITH SEARED SCALLOPS

Entrees
8 OZ PRIME RIB
SLOW ROASTED TO PERFECTION IN OUR SPECIALIZED TENDERIZING
OVENS. SERVED WITH FRESH VEGETABLES AND YOUR CHOICE
OF RICE, FRENCH FRIES, MASHED OR BAKED POTATO

CHICKEN SAUSAGE AND ROASTED RED PEPPER PENNE
OVEN ROASTED CHICKEN, ITALIAN CUSAGE, ROASTED RED
PEPPERS, GARLIC, HOUSE ROSE SAUCE, PENNE.

SEARED TUNA RISSOTTO
SEARED TUNA SERVED WITH ROASTED RED PEPPER
RISSOTTO TOPPED WITH A THAI CHILI SLAW

Desserts
WHITEFACE STOUT TIRAMISU
MIXED BERRY & VANILLA BEAN POUND CAKE

BACK ALLEY BISTRO
2126 SARANAC AVE #2, LAKE PLACID

Appetizers
JUMBO SHRIMP COCKTAIL
SERVED WITH COCKTAIL SAUCE.
FRENCH ONION SOUP AU GRATIN

CARAMELIZED ONIONS SIMMERED IN A BURGUNDY SHERRY BROTH,
BAKED WITH CROUTONS, PROVOLONE & GRUYERE CHEESES.

SPINACH & PEAR SALAD
TOSSED WITH BLEU CHEESE CRUMBLIES, GRAPE TOMATOES, RED ONIONS,
CHRAISINS & CANDIED PECANS - SERVED WITH A MAPLE VINAIGRETTE.

Entrees
GRILLED TENDERLOIN TIPS
TOPPED WITH SAUTEED MUSHROOMS & ONIONS.
SERVED WITH GARLIC MASHED POTATOES & VEGETABLE DU JOUR.

COCONUT-LIME ENCRUSTED SALMON
PAN-SEARED AND SERVED WITH PINEAPPLE SALSA
& CILANTRO-LIME RICE.

PECAN CRUSTED CHICKEN BREAST
PAN SEARED GOLDEN AND FINISHED WITH A RUM MAPLE GLAZE.
SERVED WITH GARLIC MASHED POTATOES & VEGETABLE DU JOUR.

Homemade Desserts
CARROT CAKE
KEY LIME PIE
FLOURLESS CHOCOLATE MOUSE CAKE

TAVERNA
2279 SARANAC AVE, LAKE PLACID

Appetizers
SAUSAGE STUFFED RISSOTTO BALLS
HOUSE DUCK SAUSAGE STUFFED RISSOTTO BALLS, BREADED
& FRIED. SERVED OVER MARINARA W/SHREDDED PARM CHESE

CALAMARI
LIGHTLY FLOURED AND FRIED. SERVED W/ REMOULADE SAUCE.

Entrees
BYRD SANDWICH
SHAVED BEEF AND LAMB SERVED IN A PITA W/ TOMATO, ONION,
& TZATZIKI. W/ A CHOICE OF HOUSE SALAD OR HAND CUT FRIES

CHICKEN KABOB
MARINATED CUBED CHICKEN, GRILLED & SERVED IN A PITA
W/TOMATO, ONION & TZATZIKI SAUCE. W/ A CHOICE OF
HOUSE SALAD OR HAND CUT FRIES.

STEAK SANDWICH
MARINATED FLANK STEAK GRILLED MED-RARE, SLICED THIN.
SERVED ON A PITA W/MIXED GREENS, RED ONION, GORGONZOLA
CRUMBLIES GA BLACKBERRY DUCK DEMI GLAZE,
W/A CHOICE OF HOUSE SALAD OR HAND CUT FRIES.

Dessert
BAKLAVA CHOCOLATE CAKE

LIQUIDS AND SOLIDS AT THE HANDLEBAR
6115 SENTINEL RD. LAKE PLACID
*MENU SUBJECT TO CHANGE

Course 1
MOZZARELLA BRUSCHETTA, MARINATED
MUSHROOMS, WHITE BEANS, PANCETTA, SAFFRON AIOLI.

Course 2
SWEET SAUSAGE & SPINACH RISSOTTO, PUMPKIN SEEDS.

Course 3
LATKE, TOMATO BASIL JAM, BACON, LETTUCE, RANCH.

THE INTERLAKEN INN
39 INTERLAKEN AVE, LAKE PLACID
*SAMPLE MENU - ITEMS MAY CHANGE NIGHTLY

Appetizers
GRILLED BABY ICEBERG BLUE CHEESE DRESSING
- APPLEWOOD SMOKED BACON -
ROASTED CHERRY TOMATO VINAIGRETTE

PAN ROASTED JUMBO LUMP CRAB CAKE
VALENCIA ORANGE BASIL BUTTER SAUCE
CRISP FRIED VEGETABLE SPRING ROLL

**WAKAME SALAD - SWEET THAI CHILI - CITRUS PONZU -
SHRACHA DIPPING SAUCES**

Entrees
GRILLED FARM RAISED SCOTTISH SALMON WHOLE GRAIN MUSTARD
- RED ONION MARMALADE - CRISP FRIED LEEKS -
BASMATI RICE PLAF - HONEY HOISIN SAUCE

BLUE PEPPER FARMS CHICKEN MARSALA FOREST MUSHROOMS
- HARICOT VERT - ROASTED GARLIC MASHED POTATO -
CREAMY MARSALA SAUCE

GRILLED CENTER CUT PETTIE (5OZ.) FILET MIGNON
CAULIFLOWER PUREE - CHARREAS ASPARAGUS -
AU POIVE SAUCE

Dessert
DOUBLE CHOCOLATE CHIP COOKIES (3)
PEANUT BUTTER PIE
CHOCOLATE FLOURLESS CAKE

BLUE MOON CAFÉ
55 MAIN ST. SARANAC LAKE

Appetizers
BONDACK RUMAKI
DUCK HEARTS & PINEAPPLE WRAPPED IN BACON.
SWEET CORN CHOWDER
CREAMY LOVE GARNISHED WITH CHEFRI FRITTERS & PEA SHOOT

COCONUT FRIED SHRIMP
WITH SERRANO PEPPER JELLY, JICAMA SLAW
CAESAR OR HOUSE SALAD

Entrees
PHEASANT BREAST
CHARRED BRUSSELS SPROUT, SMOKED ALMOND RISOTTO

PAPPARDELLE PRIMAVERA
FRESH ASPARAGUS AND SWEET PEAS WITTPOLINI ONION,
GRANA PADANO CHEESE

FRESH SALMON
HORSEADISH CRUSTED OVER CALABRAIS GREEN BEAN
AND TOMATO SAUTE.

ROAST LAMB RACK
PAN SEARED, DREDED IN DUON COATED
WITH PANGCO AND ROASTED. DRESSED WITH ROASTED GARLIC
AND PEPPER PAN JUS OVER WHIPPED TUCKERS TATERS

Dessert
OLD FASHIONED DBL. CHOCOLATE CAKE
ORANGE, ROSEMARY & OLIVE OIL BUNDT, BLACKBERRY COMPOTE
BANANAS FOSTER

LEMON RICOTTA CHEESECAKE, SAVORY WHITE PORT & RASPBERRY GARNISH

AMADO BAKERY & BISTRO
10 CLIFF AVENUE, TUPPER LAKE
A TRIBUTE MENU TO SOME GREAT CHEFS OF OUR TIME

Appetizers
BALLETT DE CRABE
CRAB CAKE WITH LIGHT MUSTARD SAUCE
CHEF GEORGES PERNIER LA BEC FIN, PHILADELPHIA, PA
SEARED BEEF CARPACCIO WITH RED BEETS
SERVED WITH ARUGULA, CREAMY HORSERADISH
AND SHAVED PARMESAN
CHEF JAMIE OLIVER BARBECOA, LONDON, ENGLAND

Entrees
CHICKEN TAGINE
NORTH AFRICAN CHICKEN STEW SERVED WITH BASMATI RICE
CHEF DANIEL BOULOU BAR BOULOU, NEW YORK, NY

SEARED YELLOWFIN TUNA STEAK
SERVED WITH CURRENTS, PINE NUTS,
PEARLED BARLEY AND CITRUS SAUCE
CHEF KYLIE KWONG BILLY KWONG SYDNEY, AUSTRALIA

STEAK DIANE
FILET MEDALLIONS WITH MUSHROOM, DIJON AND
COGNAC SAUCE AND BROCCOLINI
CHEF EMERIL LAGASSE EMERIL'S DELMONICO,
NEW ORLEANS, LA

Dessert
MILLE FEUILLE DE FRAMBOISES
LAYERED COOKIE CRISP WITH WHIPPED CREAM
AND FRESH RASPBERRIES
CHEF GEORGES PERNIER LA BEC FIN, PHILADELPHIA, PA

**ORIGINAL MOLTEN CAKE WITH VANILLA ICE CREAM
CHEF JEAN-GEORGES JEAN-GEORGES, NEW YORK, NY**

THE FIDDLEHEAD BISTRO
33 BROADWAY ST. SARANAC LAKE

RESERVATIONS STRONGLY SUGGESTED. THE FIDDLEHEAD BISTRO WILL BE CLOSED
TUESDAY, 5/2 & WEDNESDAY, 5/3
*ALL ITEMS ARE SUBJECT TO CHANGE
DEPENDING ON AVAILABILITY

Appetizers
MIXED GREEN SALAD
GARNISH AND DRESSING

MUSHROOM AND SCALLION DUMPLINGS
SWEET SOY
STEAMED MUSSELS
WINE, BUTTER, MIXED HERBS

Entrees
POTATO CURRY
SWEET CURRY, BASMATI RICE, NAAN

FISH OF THE DAY
DEPENDS ON WHAT'S FRESH AND AVAILABLE

MEAT BUNDLE
BEEF AND PORK BIT STEW IN PASTRY

Dessert
BIG TUPPER PEANUT BUTTER CUPPER
BANOFFEE PIE
IBARA PANNA COTTA