

New York Kosher Style
Deli and Restaurant

Rye Ridge Deli

www.ryeridgedeli.com

Rye Ridge Shopping Center

126 South Ridge Street
Rye Brook, New York 10573
Tel: (914) 937-2131
Fax: (914) 937-4289

High Ridge Center

1087 High Ridge Road
Stamford, Connecticut 06905
Tel: (203) 322-5333
Fax: (203) 322-2203

**Order
Online!**

*Take-Out Price May Vary From Menu Price Due to Portion Sizes
* Prices May Change At Any Time Due To Market Price Fluctuations **

Appetizers

Pickled Herring <i>in Cream Sauce & Onions</i>	5.99	Tossed Green Salad	5.99
Stuffed Derma <i>with Brown Gravy</i>	6.99	Sliders 4 Miniature Hamburgers <i>with sauteed onions and ketchup</i>	12.99
Chopped Chicken Liver	7.99	Stuffed Grape Leaves	8.99
Stuffed Cabbage <i>Sweet & Sour</i>	7.99	Cheese Quesadilla	8.99
Knish (<i>Square or Round</i>)	4.50	Chicken Quesadilla	9.99
Chicken Fingers <i>with Dipping sauce</i>	9.99	Guacamole & Chips	10.99
Mozzarella Sticks <i>with Dipping Sauce</i>	9.99	Ultimate Nachos <i>with Chili, Jalapeños, Cheddar Cheese, Guacamole & Sour Cream</i>	12.99
Buffalo Wings (<i>Plain, Mild or Hot</i>) <i>with Carrots, Celery & Bleu Cheese Dressing</i>	9.99	Hummus <i>with Pita Chips</i>	8.99
Chili <i>with Melted Cheddar Cheese served with Corn Tortillas</i>	9.99	Breaded Mushrooms	9.99
Breaded Clam Strips	9.99	Beef Tacos (3)	9.99

Soups

Soup Du Jour	Cup 3.99	Bowl 5.99
Consommé with Noodles or Rice	Cup 3.99	Bowl 5.99
Consommé with Matzo Ball		Bowl 6.99
Rye Ridge HomeStyle Chicken Noodle Soup	Cup 3.99	Bowl 5.99
Rye Ridge HomeStyle Chicken Noodle Matzo Ball Soup		Bowl 6.99
Cold Borscht <i>with Sour Cream</i>	Cup 3.99	Bowl 5.99
Cold Borscht <i>with Sour Cream and Boiled Potato</i>		Bowl 6.99
Crock of French Onion Soup <i>served with Melted Cheese</i>		Crock 6.99
Vegetable Soup	Cup 3.99	Bowl 5.99
Mushroom Barley Soup	Cup 3.99	Bowl 5.99

Beverages

illy Coffee "Normale"	2.99
illy Decaf Coffee	2.99
Tea	2.75
Herbal Teas	2.99
Iced Tea or Iced Coffee	2.99
Hot Chocolate	2.99
Espresso	3.99
Cappuccino or Iced Cappuccino	4.99
Milk	2.99
Chocolate Milk	3.99
Canned Soda	2.99
Bottled Water	2.99
Vitamin Water	3.50
Dr. Brown's Soda	3.50
Perrier	3.50
Pellegrino	3.99
Snapple Beverages	3.50
Arizona Beverages	3.99
Nantucket Nectars	3.99
Stewarts Beverages	3.50
Juice by the Glass	3.50
Fresh Squeezed Orange Juice or Grapefruit Juice	5.99
Fresh Squeezed Lemonade	3.99
Gatorade	3.50
Orangina	3.99
Selection of Wine	5.99
Selection of Beer	5.50
Martinellis Apple Juice	3.99
Joe Tea	3.99
Egg Cream	3.99
Sparkling Poland Spring Lime, Lemon, Raspberry Lime, Orange, Plain	2.99
Coconut Water	4.99
Hint Water	3.99
Red Bull	3.99
Bai 5	3.99
Yoohoo	3.99

Side Dishes

Cole Slaw	4.99	Boiled Potato	3.99
Potato Salad	4.99	<i>with sour cream</i>	4.99
Red Potato Salad	6.99	Baked Potato	3.99
Macaroni Salad	4.99	<i>with Broccoli & Cheddar</i>	6.99
French Fries	4.99	Baked Sweet Potato	4.99
Sweet Potato Fries	6.99	Baked Beans	4.99
Cheese Fries	6.99	Egg Barley & Mushrooms	5.99
Chili Cheese Fries	8.99	Kasha Varnishkas	5.99
Waffle Fries	6.99	Noodle Pudding	5.99
Seasoned Curly Fries	6.99	Gefilte Fish (<i>Check Availability</i>)	6.99
Tater Tots	6.99	Jalapenos	3.99
Buffalo Chips (<i>Freshly Sliced & Fried Potato Chips</i>)	6.99	Hot Cherry Peppers	3.99
Onion Rings	7.99	Roasted Red Peppers	4.99
		Pepperoncini	3.99
		Sweet Red Peppers	3.99
		Pickled Sour Green Tomatoes	4.99

***Thoroughly cooking meats, poultry, seafood, shellfish or eggs reduces the risk of food borne illness. If you have a food allergy, please speak to the Owner, Manager, Chef or Your Server**

Sandwiches

Corned Beef	13.99
Corned Beef (1st Cut)	14.99
Pastrami	13.99
Pastrami (1st Cut)	14.99
*Brisket	13.99
First-Cut Brisket	14.99
*Roast Beef	11.99
Fresh Roasted Turkey Breast	13.99
Smoked Turkey	11.99
Turkey Pastrami	11.99
Maple Glazed Honey Turkey	11.99
Cracked Pepper Turkey	11.99
Tongue	15.99
Salami (Hebrew National)	11.99
Hard Salami (Hebrew National)	13.99
Bologna (Hebrew National)	11.99
Boiled Ham	10.99
Virginia Ham	11.99
Genoa Salami	11.99
Pepperoni	11.99
Soppressata	13.99
Prosciutto di Parma	15.99

BREAD CHOICE:
 Rye - White - Whole Wheat
 Pumpernickel - 8 Grain
 Wraps - Pita - Rolls

Bagels - Challah Rolls
 Sourdough - Ciabatta .50¢ Extra

Heros - Croissants - Gluten Free Bread \$1.00 Extra
 Tomatoes .50¢ • Cheese .75¢
 Avocado, Bacon, Roasted Peppers,
 Fresh Mozzarella \$1.50 EACH
 Super Stuffed add \$3.00

Half Sandwich Available - Half Price plus \$1.00
 Lite Sandwich - 2 oz. less Meat deduct \$1.00

**Cup of Soup, Tossed Salad
 & 1/2 Sandwich**
\$15.99

**Combo Sandwich \$2.00 Extra
 with Tongue \$2.00 Extra**

Cheeses

*Put them on your sandwich
 or make them your sandwich*

Land-o-Lakes American White or Yellow	8.50
Switzerland Swiss	10.99
BelGioisio Provolone	9.99
Muenster	8.99
Havarti	8.99
Alpine Lace	8.99
Cabot White Cheddar	9.99
Jarlsberg	9.99
Fresh Mozzarella	9.99
Mozzarella Slicing	8.99
Creamy Brie	9.99
Sweet Munchee	9.99
Goat Cheese	10.99
Pepper Jack	8.99

Italian Combo	13.99
Chopped Liver	10.99
*Bacon, Lettuce & Tomato	8.99
*Bacon, Lettuce, Tomato & Avocado	9.99
Chicken Salad (White Meat)	10.50
Curry Chicken Salad	10.50
Tuna Salad (Solid White)	11.50
Tuna (Individual Can)	11.50
Shrimp Salad	11.99
Seafood Salad	10.50
Egg Salad	8.50
Hummus	9.99
Imported Sardines	9.99
Salmon Individual Can	10.99
Liverwurst	9.99
Grilled Cheese	7.50
Grilled Cheese with Bacon	8.50
Grilled Cheese with Ham	8.50
Grilled Cheese with Tomato	7.99
Grilled Cheese with Bacon & Tomato	8.99
Grilled Cheese with Ham & Tomato	8.99
Breaded or Broiled Chicken Cutlet	10.99
Meatball Hero	10.99
Chicken Parmigiana Hero	11.50
Nutella & Sliced Banana	7.99

***Thoroughly cooking meats, poultry, seafood,
 shellfish or eggs reduces the risk of food borne
 illness. If you have a food allergy, please speak
 to the Owner, Manager, Chef or Your Server**

Over-Stuffed Combination Sandwiches

~ PLEASE ORDER BY NUMBER ~

- | | |
|--|-------|
| 1. THE RYE BROOK – <i>Chicken Salad, Bacon, Lettuce, Tomato, Mayonnaise on Toast</i> | 13.99 |
| 2. THE MAMARONECK – <i>Hot Pastrami, Beef Tongue, Cole Slaw, Russian Dressing</i> | 16.99 |
| 3. WESTCHESTER DELIGHT – <i>Roast Turkey, Salami, Cole Slaw, Russian Dressing</i> | 14.99 |
| 4. THE SCARSDALE – <i>Roast Brisket of Beef, Lettuce, Tomato, Onion, Russian Dressing</i> | 15.99 |
| 5. THE GREENWICH – <i>Hot Corned Beef, Chopped Liver, Lettuce, Tomato, Onion</i> | 15.99 |
| *6. THE PORT CHESTER – <i>Roast Beef, Chopped Liver, Lettuce, Tomato, Onion</i> | 14.99 |
| 7. RYE RIDGE SPECIAL – <i>Corned Beef, Pastrami, Cole Slaw, Russian Dressing</i> | 15.99 |
| 8. THE HARRISON – <i>Beef Tongue, Turkey, Cole Slaw, Russian Dressing</i> | 16.99 |
| 9. THE GIANT "CLUB" – <i>Turkey, Bacon, Lettuce, Tomato, Mayonnaise, White Toast</i> | 14.99 |
| *10. THE NEW ROCHELLE – <i>Baked Virginia Ham, Imported Swiss Cheese, Roast Beef, Cole Slaw, Russian Dressing</i> | 14.99 |
| 11. THE STAMFORD – <i>Turkey, Tongue, Corned Beef, Cole Slaw, Russian Dressing</i> | 16.99 |
| 12. THE EASTCHESTER – <i>Turkey, Pastrami, Cole Slaw, Russian Dressing</i> | 15.99 |
| 13. THE WHITE PLAINS – <i>Tongue, Corned Beef, Chopped Liver, Lettuce, Tomato, Onion</i> | 16.99 |
| 14. THE LARCHMONT – <i>Corned Beef, Salami, Cole Slaw, Russian Dressing</i> | 15.99 |
| *15. THE PURCHASE – <i>Roast Beef, Turkey, Ham, Swiss, Cole Slaw, Russian Dressing on Pumpernickel</i> | 15.99 |
| *16. THE DR. SHUSTER – <i>Turkey, Pastrami, Roast Beef, Cole Slaw, Russian Dressing</i> | 15.99 |
| 17. THE NEW CANAAN – <i>Tomato, Red Roasted Peppers, Fresh Mozzarella, Hero</i> | 13.99 |
| 18. THE FAIRFIELD – <i>Genoa Salami, Pepperoni, Ham, Provolone, Lettuce, Tomato, Roasted Peppers, Hero</i> | 13.99 |

- | | |
|--|-------|
| 19. THE DARIEN – <i>Prosciutto, Fresh Mozzarella, Basil, Olive Oil, Soppressata on a Hero</i> | 15.99 |
| 20. THE COS COB – <i>Grilled Chicken, Bacon, Avocado, Lettuce, Tomato, Mayonnaise, White Toast</i> | 14.99 |
| 21. THE VENTORINO – <i>Chicken Cutlet, Prosciutto, Fresh Mozzarella, Roasted Red Peppers, Olive Oil</i> | 15.99 |
| 22. CREATE YOUR OWN – <i>Any Meat (Tongue Additional)</i> | 15.99 |

Kid's Menu

Grilled Chicken Cutlet • Penne with Meat Sauce • English Muffin Pizza
 Turkey Sandwich • Hot Dog • Grilled Cheese • 3 Chicken Fingers
 3 oz. * Hamburger • Macaroni & Cheese • Peanut Butter & Jelly

*All Served with Small Milk or Juice, French Fries or Fresh Steamed Vegetables
 or Fruit Salad and a Cookie*

DINING ROOM ONLY - UP TO 10 YEARS OF AGE

**Your
 Choice
 10.99**

*Thoroughly cooking meats, poultry, seafood, shellfish or eggs reduces the risk of food borne illness. If you have a food allergy, please speak to the Owner, Manager, Chef or Your Server

Half Pound Burger Supremes

Your Choice: Beef, Turkey or Garden Burger

Rye Ridge Burger Supreme	13.99
Cheeseburger Supreme	14.99
Bleu Cheese Burger Supreme	14.99
Bacon Burger Supreme	14.99
Mushroom & Swiss Burger Supreme	15.99
Pizza Burger Supreme	14.99
Chili Burger Supreme	14.99
Cheddar Burger Supreme	14.99
Bacon Cheese Burger Supreme	15.99
Portobello, Fresh Mozzarella, Burger Supreme	15.99
Mexican Burger – <i>Salsa, Avocado, Jalapeños, Pepperjack Cheese, Sour Cream</i>	15.99

Beef Burgers are 8 oz.

**ALL SUPREMES SERVED WITH LETTUCE, TOMATO,
ONION, FRENCH FRIED POTATOES, ONION RINGS
AND COLE SLAW**

Sweet Potato French Fries add \$2.00
Onion Rings Only add \$3.00

Sliders

12.99

4 Miniature Hamburgers, Sautéed Onions & Ketchup

Sliders Supreme

15.99

*4 Miniature Hamburgers, Sautéed Onions & Ketchup,
served with French Fries & Onion Rings*

Wraps

Grilled Chicken Caesar Wrap – <i>Grilled Chicken, Fresh Romaine, Shredded Parmesan, Croutons, Caesar Dressing</i>	11.99
Grilled Chicken Parmigiana Wrap – <i>Grilled Chicken, Marinara, Melted Fresh Mozzarella, Basil</i>	11.99
Hummus & Fresh Veggie Wrap – <i>Hummus, Basil, Cucumbers, Roasted Red Peppers</i>	11.99
Roasted Veggie Wrap – <i>Roasted Zucchini, Squash, Mushrooms, Fresh Mozzarella, Onions, Peppers, Rosemary Olive Oil</i>	11.99
Chicken Teriyaki Wrap – <i>Stir Fried Chicken, White Rice, Broccoli, Teriyaki Sauce</i>	12.99
Southwestern Cobb Wrap – <i>Turkey, Avocado, Bacon, Tomato, Bleu Cheese</i>	11.99
Grilled Salmon Wrap – <i>Fresh Grilled Salmon, Avocado, Romaine Lettuce, Tomatoes</i>	16.99
Rocky's Wrap – <i>Grilled Chicken, Dried Cranberries, Walnuts, Spinach, Bleu Cheese Crumble, Balsamic Vinaigrette</i>	14.99

Hot Dogs

"Sabrett Natural Casing Hot Dogs"

Hot Dog Special:

2 Hot Dogs, Any Style with French Fries

\$13.99

Regular Hot Dog \$5.50

Specials / Knockwurst \$7.99

*Plain • Sauerkraut
Chopped Raw Onions
Fried Onions • Chili
Potato Salad • Cole Slaw
Relish • Chili and Cole Slaw*

Hot Open Sandwiches

<i>*Hot Roast Beef with Gravy & French Fries</i>	16.99
<i>Hot Roast Turkey White Meat with Gravy & French Fries</i>	17.99
<i>Hot Fresh Brisket of Beef with Gravy & French Fries</i>	16.99
<i>Hot Beef Tongue with Gravy & French Fries</i>	19.99
<i>*Sliced London Broil Steak with Gravy & French Fries</i>	17.99
<i>Hot Meatloaf with Gravy & French Fries</i>	15.99

**ALL OUR HOT OPEN SANDWICHES
ARE SERVED WITH A GARDEN
FRESH TOSSED SALAD**

***Thoroughly cooking meats, poultry, seafood,
shellfish or eggs reduces the risk of food borne
illness. If you have a food allergy, please speak
to the Owner, Manager, Chef or Your Server**

Salad Platters

ALL SALAD PLATTERS ARE SERVED WITH POTATO SALAD,
COLE SLAW, LETTUCE, TOMATO AND GARNISH

Sliced Twin Hard Boiled Egg Platter	12.99
Tuna Salad Platter	13.99
Chicken Salad Platter	13.99
Curry Chicken Salad Platter	13.99
Shrimp Salad Platter	15.99
Seafood Salad Platter	14.99
Chopped Chicken Liver Platter	13.99
Egg Salad Platter	13.99
Gefilte Fish Platter (Seasonal) with Horseradish	14.99
Tuna, Salmon or Sardines (Individual Can) Platter	13.99
Hummus Platter	13.99

Rye Ridge Salad Trio

17.99

Your Choice of Any Three "Salads"
from Salad Platters on the left
or Gourmet Salads below,
served over Tossed Greens
with Your Choice of Dressing

Rye Ridge Mediterranean Platter

15.99

Hummus, Tabouille & Cous Cous
garnished & served with Warm
Grilled Pita Bread for Dipping

Fruit Salad Platter

13.99

(Fruit Selection may vary with Season)
Cantaloupe, Honeydew, Watermelon,
Pineapple and Jello, served on a Bed of
Lettuce with Cottage Cheese or Sorbet

Gourmet Salad Platters

One Salad 7.99 • Two Salads 11.99

Asian Green Bean • Antipasto • Artichoke Salad
Black Bean Salad • Broccoli & Feta • Broccoli, Tomato & Mushrooms
Cous Cous • Mixed Greek Salad • Cucumber Dill Salad
Cherry Tomato & Mozzarella • Fresh Vegetable Salad • Gazpacho
Greek Pasta Salad • Green Bean & Water Chestnut
Green Lentil • Pasta Primavera • Penne Balsamic
Rigatoni Parmigiana • Roasted Vegetable with Rosemary
Sesame Noodles • Sliced Beet Salad • Tabouille • Three Bean & Feta
Tuna Pasta Salad • Fresh Roasted Balsamic Beets • Quinoa

Rye Ridge Gourmet Trio 14.99

Your Choice of Any Three "GOURMET SALADS" served over Tossed Greens with Your Choice of Dressing

Dairy Delicacies & Vegetarian Delites

Homemade Vegetarian Burrito served with Gazpacho Salad	11.99	Blintzes (3) with Sour Cream or Applesauce (Cheese, Cherry or Blueberry)	13.99
Garden Burger Supreme – A Vegetarian Burger, served with Lettuce, Tomato, Onion, French Fries, Onion Rings, Cole Slaw	11.99	Baked Potato with Broccoli & Cheddar Cheese	7.99
Steamed Vegetable Platter – A Large Platter of Carrots, Broccoli, Mushrooms, Cauliflower, Green Beans, Baked Potato	13.99	Cold Borscht with Sour Cream with Boiled Potato & Sour Cream	5.99 6.99
Greek Salad Sandwich – A Greek Salad served in a Pita with French Fries, Onion Rings	12.99	Portobello Supreme – Grilled Portobello Mushroom, Roasted Red Peppers, Squash, Zucchini, Melted Fresh Mozzarella, with French Fries	15.99
Rye Ridge Deli Vegwich – Cheddar Cheese on a Club Roll with Lettuce, Tomato, Cucumber, Avocado, served with French Fries	13.99	Eggplant Parmigiana	12.99
Potato Pancakes (3) with Sour Cream or Applesauce	12.99	Eggplant Parmigiana Sandwich served on a Club Roll, Small Tossed Salad	14.99
Sweet Potato Pancakes (3)	13.99	Macaroni & Cheese	10.99
Zucchini Potato Pancakes (3)	13.99	Breaded Mushrooms	9.99

*Thoroughly cooking meats, poultry, seafood,
shellfish or eggs reduces the risk of food borne
illness. If you have a food allergy, please speak
to the Owner, Manager, Chef or Your Server

Entree Salads

***Lettuce Choice on all Salads include**

Iceberg, Romaine, Mesclun, Kale or Spinach

add Grilled Shrimp or Grilled Salmon 7.00

add Grilled Skirt Steak 9.00 • add Sliced Turkey 6.00

add Hamburger or Turkey Burger 6.00 • add Grilled Chicken 4.00

add Scoop of Tuna Salad 5.00 • add Grilled Portabello Mushroom 4.00

- Cilantro Lime Chicken Salad** - Grilled Chicken, Corn, Black Beans, Avocado, Cheddar Cheese, Tortilla Strips, Salsa, Gazpacho, Cilantro, Lime, Mixed Greens with Chipotle Ranch Dressing 16.99
- Kale Salad** - Walnuts, Sunflower Seeds, Blueberries, Dried Cranberries, Red Onion, Carrots, Breaded Chicken Cutlet 16.99
- Portofino Salad** – Broiled Chicken, Fresh Mozzarella, Carrots, Red Cabbage, Cucumber, Red Onion, Tomatoes, Dried Cranberries, Iceberg Lettuce, Vinaigrette 14.99
- Chicken Cutlet Salad** – Cherry Tomatoes, Breaded Chicken Cutlet, Balsamic Vinaigrette 14.99
- *Thai Salad** – Mandarin Oranges, Brie, Dried Cranberries, Tomatoes, Chow Mein Noodles, Grilled Shrimp, Mesclun, Peanut Dressing 19.99
- Chopped Salad** – Roasted Red Peppers, Tomatoes, Celery, Cucumber, Red Onion, Chick Peas, Carrots, Feta, Peppers, Iceberg Lettuce 14.99
- Chicken Caesar** – Broiled Chicken, Croutons, Parmesan, Romaine Lettuce, Caesar Dressing 14.99
- Cobb Salad** – Turkey, Tomatoes, Avocado, Bacon, Bleu Cheese, Iceberg Lettuce 15.99
- *Warm Oriental Chicken or Shrimp** – Sautéed Chicken or Shrimp, Broccoli, Peppers, Carrots, Asian Dressing, served hot over Iceberg Lettuce Chicken 14.99 Shrimp 19.99
- *Chef Salad** – Turkey, Roast Beef, Switzerland Swiss, Hard Boiled Egg, Tomatoes, Cucumber, Peppers, Olives, Radishes, Carrots, Scallions, Celery, Iceberg Lettuce 15.99
- Kosher Style Chef** – Corned Beef, Pastrami, Hebrew National Salami, Tomatoes, Cucumber, Peppers, Olives, Radishes, Scallions, Celery, Iceberg Lettuce 16.99
- Nicoise Salad** – Rotini Pasta, Olives, Tomatoes, Mushrooms, Cucumber, Carrots, Turkey or Solid White Tuna, Iceberg Lettuce 14.99
- Stuffed Tomato** – Tomato stuffed with Choice of Tuna Salad, Chicken Salad, Seafood Salad, Shrimp Salad, Egg Salad, Curry Chicken Salad, Cucumber, Carrots, Celery, Radishes, Iceberg Lettuce 14.99
- Garlic Pasta Salad** – Rotini Pasta, Broccoli, Cauliflower, Red Onion, Peppers, Iceberg Lettuce, Solid White Tuna or Pink Salmon 14.99
- Spinach Salad** – Mushrooms, Hard Boiled Egg, Red Onion, Bacon, Spinach, Vinaigrette 13.99
- *Avante Garde** – Grilled Shrimp, Pecans, Comice Pear, Goat Cheese, Mesclun, Balsamic Vinaigrette 19.99
- Taco Salad** – Avocado, Chili, Sour Cream, Cabot White Cheddar, Tomatoes, Cilantro, Onion, Kidney Beans, Iceberg Lettuce, Taco Shell 15.99
- *Grilled Salmon Salad** – Hearts of Palm, Fresh Mozzarella, Cherry Tomatoes, Mesclun, Balsamic Vinaigrette 19.99
- Chinese Chicken Salad** – Dried Cranberries, Chow Mein Noodles, Mandarin Oranges, Red Cabbage Sliced Almonds, Broiled Chicken, Mesclun, Peanut Dressing 14.99
- *Skirt Steak Salad** – Skirt Steak, Tomatoes, Croutons, Bleu Cheese, Romaine Lettuce, Balsamic Vinaigrette 22.99
- Fuji Apple Salad** – Grilled Chicken, Fuji Apples, Walnuts, Bleu Cheese, Mesclun, Balsamic Vinaigrette 15.99
- Mediterranean Salad** – Red Grapes, Apples, Walnuts, Bleu Cheese, Mesclun, Vinaigrette 14.99
- “Salad Bowl”** – Scoop of Your Choice of Tuna Salad, Chicken Salad, Egg Salad, Shrimp Salad, Seafood Salad, Curry Chicken Salad, Grilled Chicken, Tomatoes, Cucumbers, Celery, Carrots, Radishes, Iceberg Lettuce 14.99
- Greek Salad** – Tomators, Cucumber, Red Onion, Peppers, Anchovies, Stuffed Grape Leaves, Olives, Feta, Iceberg Lettuce 13.99
- Spring Salad** – Fresh Pineapple, Peppers, String Beans, Dried Cranberries, Walnuts, Tomatoes, Red Grapes, Grilled Chicken 15.99

CHOICE OF DRESSINGS:

RUSSIAN • BLEU CHEESE • CAESAR • VINAIGRETTE • SPICY PEANUT • HONEY DIJON
RASPBERRY VINAIGRETTE • RANCH • BALSAMIC VINAIGRETTE • ASIAN SESAME VINAIGRETTE

***Thoroughly cooking meats, poultry, seafood, shellfish or eggs reduces the risk of food borne illness. If you have a food allergy, please speak to the Owner, Manager, Chef or Your Server**

House Specialties

"Rye Ridge Deli Extravaganza"

24.99

Corned Beef, Pastrami, Turkey & Salami on a Club Roll with Russian Dressing & Cole Slaw, served with French Fried Potatoes or Tossed Salad
(One Pound of Meat!)

Rye Ridge Patty Melt – Hamburger between Grilled Cheese Sandwich on Grilled Rye Bread, served with French Fries	14.99
Rye Ridge BBQ Brisket Sandwich – Chopped Shredded Fresh Brisket, BBQ Sauce, Homemade Potato Chips	16.99
*Rye Ridge French Dip – Sliced Roast Beef, Melted Provolone, Sautéed Onions, served with Au Jus, Sweet Potato Fries	15.99
Grilled Chicken & Avocado Club Sandwich – Broiled Chicken Breast, Avocado, Bacon, Tomato, Melted Swiss, Mayonnaise, French Fries	15.99
Corned Beef – on a Square Knish, served with Sauerkraut	16.99
Brisket of Beef – served between Two Golden Potato Pancakes, Gravy on the Side	16.99
Twin Special Frankfurters – served with Baked Beans, French Fries	16.99
*Rye Ridge Balboa – Sliced Roast Beef, Melted Mozzarella, Garlic Hero Roll, French Fries	15.99
Tuna Melt – served Open-Faced, French Fries, Cole Slaw	14.99
Rye Ridge Grilled or Open-Faced Reuben – French Fries, Cole Slaw	16.99
Monte Cristo – served with French Fries, Cole Slaw	15.99
*Philadelphia Cheese Steak – served with French Fries, Cole Slaw	15.99
*Platter of Assorted Cold Cuts – served with Potato Salad & Cole Slaw or French Fries and Rye Bread	18.99

Fish & Chips – Panko Breaded Cod or Haddock, French Fries	15.99
Grilled Salmon Club Sandwich – French Fries	16.99
Meatloaf Sandwich on a Roll – Tater Tots and Gravy	15.99
Thanksgiving on a Club Roll – Turkey, Cranberry Sauce, Stuffing, Gravy, Mashed Potatoes	17.99

The Rye Ridge Smokehouse

Smoked Fish Sandwich ~ Smoked Fish on a Bagel with Cream Cheese and Nova Scotia Smoked Salmon, Whitefish, Whitefish Salad or Belly Lox	13.99	Smoked Whitefish Platter	16.99
with Baked Salmon	15.99	Sturgeon Platter	21.99
with Sable or Sturgeon	18.99	Sable Platter	21.99
"Novie" Bagel with Cream Cheese, Nova, Lettuce, Tomato and Onion	14.99	Baked Salmon Platter	19.99
Nova Scotia Salmon Platter	16.99	Smokehouse Platter Nova, Whitefish, Sturgeon, Sable, Baked Salmon & Belly Lox (Choice of Three)	29.99
Belly Lox Platter	16.99	Smokehouse Platter For Two	48.99

ALL PLATTERS ARE SERVED WITH A TOASTED BAGEL, CREAM CHEESE, LETTUCE & TOMATO, ONION, COLE SLAW, POTATO SALAD & GARNISH
(Cole Slaw & Potato Salad Served only After 11 a.m.)

***Thoroughly cooking meats, poultry, seafood, shellfish or eggs reduces the risk of food borne illness. If you have a food allergy, please speak to the Owner, Manager, Chef or Your Server**

Dinners

**All Dinners are Served with a Cup of Soup, Tossed Salad,
Potato, Vegetable, Dessert, Coffee or Tea**

French Onion Soup or Matzo Ball Soup add \$2.00

Corned Beef and Cabbage with Boiled Potatoes, Steamed Carrots 20.99

Chopped Beef Steak with Sautéed Mushrooms, Brown Gravy, Mashed Potatoes, Peas & Carrots 19.99

Sliced London Broil with Sautéed Mushrooms, Brown Gravy, French Fries, Buttered Corn 23.99

Stuffed Cabbage (Hungarian Style) with Baked Sweet Potato, String Bean Almondine 21.99

Hungarian Style Beef Goulash with Egg Noodles, "Fresh" Sautéed Spinach 19.99

Sliced Brisket of Beef with Brown Gravy, Potato Pancakes, "Fresh" Steamed Broccoli 20.99

Roumanian Tenderloin Steak (Skirt Steak) Sautéed Onions, Sweet Potato Fries, Steamed Cauliflower 24.99

Sliced House-Made Meatloaf with Brown Gravy, Mashed Potatoes, Buttered Peas 19.99

Roasted or BBQ Half Spring Chicken with Baked Potato, Vegetable Medley 20.99

Honey Dipped Crisp Fried Chicken with Sweet Potato Fries, Sautéed Green Beans 20.99

Roast Turkey Dinner with Bread Stuffing, Turkey Gravy, Baked Sweet Potato, "Fresh" Buttered Corn, Cranberry Sauce 20.99

Chicken Teriyaki with Rice Pilaf, Steamed Carrots 20.99

Chicken Marsala with Mushrooms 20.99

Broiled Filet of Sole or Stuffed Filet of Sole Florentine with Baked Potato, "Fresh" Steamed Broccoli 21.99

Jumbo Fried Shrimp with Cocktail Sauce, French Fried Potatoes, Buttered Corn 22.99

Broiled Filet of Fresh Salmon with Baked Sweet Potato, Steamed Cauliflower 23.99

"Broiled Beef Flanken" in a Pot (Short Ribs) with Egg Noodles, Matzo Ball, Steamed Carrots or Mushroom Barley 20.99

"Chicken in a Pot" with Fine Egg Noodles, Matzo Ball & Steamed Carrots 20.99

Ask Your Server for Our Wine Selection

ALL PRICES ARE SUBJECT TO CHANGE WITHOUT NOTICE

*Thoroughly cooking meats, poultry, seafood, shellfish or eggs reduces the risk of food borne illness. If you have a food allergy, please speak to the Owner, Manager, Chef or Your Server

ALL SPECIALS
AVAILABLE TILL
11 A.M. ONLY

Breakfast Specials

• Dining Room Only •

No. 1 Choice of Juice*

Two Eggs, Any Style
with Ham, Bacon, Sausage
or Canadian Bacon, Home Fries
and Toast, Coffee or Tea 11.99

No. 2 Choice of Juice*

Two Eggs, Any Style with Home Fries
and Toast Coffee or Tea 10.99

No. 3 Choice of Juice*

Corned Beef Hash & Poached Eggs
Served with Toast & Coffee or Tea 11.99

No. 4 Choice of Juice*

**Pancakes, French Toast
or Belgian Waffles**
with Ham, Bacon, Sausage
or Canadian Bacon, Syrup & Butter
and Coffee or Tea 11.99

*CHOICE OF JUICE INCLUDES...ORANGE, APPLE, CRANBERRY, GRAPEFRUIT, PINEAPPLE OR TOMATO

Fresh Squeezed
Orange Juice 5.99
Fresh Squeezed
Lemonade 3.99
Fresh Squeezed
Grapefruit Juice 5.99

Eggs & Omelettes

One Egg (Any Style)	5.99
with Ham, Bacon or Sausage	7.99
with Canadian Bacon or Turkey Sausage	8.99
Two Eggs (Any Style)	6.99
with Ham, Bacon or Sausage	8.99
with Canadian Bacon or Turkey Sausage	9.99
Frankfurters & Eggs	13.99
NY Skirt Steak & Eggs	22.99
Eggs Benedict	13.99
Onion Omelette	7.99
Cheese Omelette	7.99
Muenster, Mushroom, Tomato & Egg White Omelette	10.99
Feta Cheese & Tomato Omelette	9.99
Spinach & Feta Cheese Omelette	9.99
Green & White Omelette Scallions & Cream Cheese	9.99
Broccoli & Cheddar Omelette	9.99
Scrambled Eggs, Lox & Onions	12.99
Mushroom Omelette	7.99
Western Omelette	8.99
Spanish Omelette	8.99
Salami Omelette (Hebrew National)	11.99
Bologna Omelette (Hebrew National)	11.99
Pastrami Omelette	12.99
Corned Beef Omelette	12.99
Tongue Omelette	13.99
Nova & Onion Omelette	12.99
Sturgeon Omelette	16.99
Farmer's Market Omelette Turkey, Bacon, Broccoli, Mushroom & Salsa	13.99
Goat Cheese, Tomato & Basil Omelette	13.99
Elizabeth Omelette Egg Whites, Zucchini, Avocado, Mushrooms & Onions	12.99
"Stef's Healthy Breakfast" 3 Eggs (Scrambled), 4 Strips of Bacon & Half an Avocado	11.99

ALL OMELETTES ARE PREPARED WITH 3 FARM FRESH EGGS
SERVED WITH CRISPY HOME OR FRENCH FRIES & TOAST.
BAGEL, ENGLISH MUFFIN OR HARD ROLL INSTEAD OF TOAST .75 EXTRA
EGG WHITES OR EGG SUBSTITUTE 1.39 EXTRA

Breakfast Sandwiches

Fried Egg	4.50
Ham, Bacon or Sausage & Egg	5.50
Fried Egg & Cheese	5.50
Ham, Bacon or Sausage, Egg & Cheese	6.50

From the Griddle

Challah Bread French Toast	8.99
Challah Bread French Toast Sticks	8.99
Dried Cranberry French Toast served with Real Maple Syrup	12.99
Buttermilk Pancakes	8.99
Buttermilk Chocolate Chip Pancakes	10.99
Buttermilk Banana Pancakes	10.99
Buttermilk Pecan Pancakes	10.99
Many Grain Pancakes	10.99
Cinnamon Raisin Pancakes	10.99
Cinnamon Apple Pancakes	10.99
Buttermilk Blueberry Pancakes	10.99
Buttermilk Strawberry Pancakes	10.99
Banana Chocolate Chip Pancakes	11.99
Chocolate Ice Cream Sundae Pancakes with Whipped Cream, Ice Cream, Strawberries & Pecans	12.99
Belgian Waffle	9.99
Belgian Chocolate Chip Waffle	10.99
Pecan Waffles	11.99
Walnut Waffles	11.99
Blintzes (Cheese, Cherry or Blueberry)	13.99
Matzo Brie (Scrambled or Pancake Style)	9.99

HAM, BACON, SAUSAGE, CORNED BEEF HASH,
TURKEY BACON, TURKEY SAUSAGE
OR CANADIAN BACON \$3.00 EXTRA
FRESH FRUIT SALAD
OR BERRIES (SEASONAL) ADD \$3.00
REAL MAPLE SYRUP OR SUGAR FREE SYRUP
AVAILABLE BY REQUEST ADD \$2.00

Breakfast Wraps

- Breakfast Burrito** Scrambled Eggs, Bacon,
Fresh Mozzarella, Fresh Salsa 9.99
- Picante Wrap** Scrambled Eggs, Scallions, Jalapeños,
Diced Ham, Cheddar Cheese 9.99
- Southwestern Wrap** Scrambled Eggs, Avocado, Roasted
Red Peppers, Sour Cream, Monterey Jack Cheese 9.99
- Western Wrap** Ham, Onion, Peppers,
served Omelette Style, Fresh Salsa 9.99
- Huevos Rancheros** Black Beans, Salsa, Fried Eggs,
Jalapeños, Chopped Tomatoes 9.99
- Josito Burrito** Tomatoes, Jalapeños, Onions, Avocado,
Salsa, Refried Beans, Scrambled Eggs 9.99

Breakfast Sides

Crispy Bacon 3.99	Sausage Patty 3.99	Home Fries 3.99
Canadian Bacon 3.99	Turkey Sausage 3.99	Cottage Cheese 3.99
Turkey Bacon 3.99	Corned Beef Hash 4.99	Fruit Salad 4.99
Sausage Links 3.99	Hash Brown 3.99	Virginia Ham 3.99
All Natural No Nitrate Uncured Bacon 6.99		

Traditional Breakfast

Oatmeal (Plain) 3.99 with Seasonal Berries 5.99
with Brown Sugar & Raisins 4.99 • with Bananas 4.99
Bananas with Sour Cream 3.99

From the Bakery

Fresh-baked and delicious

- Assorted Muffins** Corn, Blueberry, Raisin Bran, Banana Walnut,
Lemon Poppy, Cinnamon Coffee Cake, Chocolate Chip, Cranberry,
Double Chocolate Chip, Carrot Walnut Raisin or Apple Cinnamon 3.99
- Bagels** Plain, Poppy, Cinnamon Raisin, Onion, Sesame, Whole Wheat,
Whole Wheat Everything, Pumpkin, Everything, Multi-Grain 1.99
- | | | |
|---------------------|----------------------|-----------------|
| Hard Roll 1.99 | 8 Grain Toast 1.99 | Croissant 3.99 |
| English Muffin 1.99 | Cheese Danish 3.99 | Pound Cake 3.99 |
| Bialys 1.99 | Assorted Danish 3.99 | Crumb Cake 3.99 |

*Thoroughly cooking meats, poultry, seafood, shellfish or eggs reduces the risk of food borne illness. If you have a food allergy, please speak to the Owner, Manager, Chef or Your Server