

Taste NY Market Western NY Welcome Center

MENU

Hot Offerings

Erie Breakfast Sandwich Choice of Mama De's Sausage (Grand Island, NY) or JC Heitman Farms Bacon (Grand Island, NY), with Kresher's Egg (Clarence, NY), and Yancey's Fancy Cheese (Pembroke, NY) on a Biscuit

Charlie the Butcher's Beef on Weck Thinly sliced roast beef (Buffalo, NY) on DeCamillo Bakery Kimmelweck Roll (Buffalo, NY), served with Miller's Horseradish (Lockport, NY)

La Nova Bone-In Buffalo Wings (6) served with Bleu Cheese Dressing & Celery (Tonawanda, NY)

Boneless Buffalo Wings (6) served with Bleu Cheese Dressing & Celery (Tonawanda, NY)

La Nova Pizza Cheese or Pepperoni (Tonawanda, NY)

Turkey Panini Camellia's Lightly Smoked Turkey, Dick & Jenny's Basil Pesto (Buffalo, NY), Russell Farms Tomato (Appleton, NY), and Sorrento Mozzarella (Buffalo, NY), on Luigi's Bakery Tuscan Flatbread (Buffalo, NY)

Buffalo Hotdog Sahlen's Pork Hot Dog with Weber's Mustard (Buffalo, NY) on Costanzo's Bun (Cheektowaga, NY) *Add Small Town Cultures (Lake Placid, NY) Sauerkraut*

Jumbo Pretzel served with Weber's Mustard (Buffalo, NY)

Cold Offerings

Grand Island Salad Wagner Farm Apples (Rome, NY), Pecans, Yancey's Fancy Great Lakes Bleu Cheese (Pembroke, NY), and Russell Farms Greens (Appleton, NY) with Bleu Cheese Vinaigrette

Over the Falls Chopped Salad Zastrow Farms Cucumber (Lockport, NY), Robinson Farm Sweet Peppers (Stephentown, NY), Russell Farms Tomatoes (Appleton, NY), Chick Peas, Sorrento Mozzarella (Buffalo, NY), Russell Farms Greens, and Red Wine Vinaigrette

'Broadway Market' Club Sandwich Camellia's Lightly Smoked Turkey, Ham, and Smoked Beef Bacon (Buffalo, NY), Spinach, Russell Farms Tomato (East Amherst, NY), and Yancey's Fancy Garlic Cheddar (Pembroke, NY) on Luigi's Bakery Multi-Grain Bread (Buffalo, NY) served with Barrel & Brine Pickle (Buffalo, NY)

Ham & Cheese Sandwich Camellia's Ham (Buffalo, NY), Yancey's Fancy Swiss Cheese (Pembroke, NY), and Weber's Mustard on Luigi's Marble Rye (Buffalo, NY)

PB & J 'Once Again' Creamy Peanut Butter (Nunda, NY) & Martin's Kitchen Concord Grape Jelly (Dundee, NY) on Luigi's White Bread (Buffalo, NY)

Other Prepared Grab & Go Items

Fruit & Cheese Plate with Maple Cream Dip

Sharp Cheddar (Adams Reserve, Great Lakes NY), Green Gold & Red Gala Apples (Wagner Farms, Buffalo NY), Maple Cream Dip (Merle Maple, Attica NY)

Perry's Ice Cream variety of flavors (Akron, NY)

Muffins Blueberry, Chocolate, Seasonal (Momma De's, Buffalo NY)

Donuts Maple Glazed, Jelly (DiCamillo's Bakery, Buffalo NY)

Cookies assorted (Momma De's, Buffalo NY)

Sponge Candy and Orange Chocolate (Kelly's Country Store, Grand Island, NY)

Hot Beverages

Hot Coffee, Latte, Cappuccino, Americano, Chai Latte, Matcha Latte, Double Espresso, Red Eye, Hot Chocolate, Hot Tea (Coffee from McCullagh Coffee Roasters, Dairy from Trinity Valley Dairy)

Iced Beverages

Coffee, Tea, Latte, Chai Latte, Matcha Latte, Americano
(Coffee from McCullagh Coffee Roasters, Dairy from Trinity Valley Dairy)

Beverage Extras

Flavors, Whipped Cream, Extra Espresso Shot

Taste NY Market Western NY Welcome Center

VENDORS

BEVERAGES

Non-Alcoholic

Saratoga Water (Saratoga, NY)
Mayer Brothers Water (Concord NY)
Catskill Spring Water (Utica NY)
Plain Tea Brewed Iced Teas & Hot Teas (Southampton, NY)
Hop 2 Go (Lebanon Springs, NY)
Harney & Sons Iced Teas (Millerton, NY)
Johnny Ryan Flavored Soda's (Buffalo, NY)
Bruce Cost Ginger Ale (Brooklyn NY)
Glendale Farms Grape Juice (Finger Lakes NY)
Squeeze Juicery (Buffalo, NY & Williamsville, NY)
Red Jacket (Geneva, NY)

Beer & Cider

12 Gates West Coast IPA (Williamsville, NY)
42 North Asylum Porter (East Aurora, NY)
Big Ditch Hay Burner IPA (Buffalo, NY)
Big Ditch Seasonal Apple Cinnamon (Buffalo, NY)
Blackbird Cider Estate Reserve (Barker, NY)
Blackbird Cider Estate Premium (Barker, NY)
Flyin Bison Rusty Chain (Buffalo, NY)
Flyin Bison Seasonal (Buffalo, NY)
Resurgance IPA (Buffalo, NY)
McKenzies Original
MackJac Black Currant (East Aurora, NY)
1911 Raspberry Cider (Lafayette, NY)

Ithaca Flower Power (Ithaca, NY)

Lake Placid UBU (Lake Placid, NY)

FOOD

Farmer Ground Flour, Trumansburg NY - Assorted

Brooklyn Brine, Brooklyn NY - Various jars & product lines

Wan Ja Shan, Middletown NY - Sauces

Once Again, Nunda NY - Assorted Butters & Spreads

Stonybrook, Geneva NY – oils

Kutiks Honey, Norwich NY - Assorted Flavors

Black Cat, Sharon Spring NY - Figs

Kriemhild Dairy, Hamilton NY - Organic Butter

Crooked Carrot, Ithaca NY - Kimchi

Pure Devil Pepper, Hudson NY - Hot Sauces

Berle Farms, Hoosick NY - Cheese & Yogurt

Mountain Rise, Naples NY - Granola

Emmy's Cookies, Ithaca NY - Cookies & Macaroons

Whole In The Wall, Susequehana NY - Pesto

Fleeding Crow Vegetables, Keeseville NY - Veggies

Whiskey Hill Farm, Waterloo NY - Garlic Stick & Stone Farm, Ithaca NY - Basil

Muddy Fingers Farm, Hector NY - Onions

Piggery, Trumansburg NY - Meats

Chaseholm Creamery, Pine Plains NY

Jake's Cheese, Deansboro NY - Assorted

Metal Meadow, Thurman NY - Assorted

Cooperstown Cheese, Milford NY - Assorted

Lively Run Dairy, Interlaken, NY - Assorted

Five Spoke Creamery, Goshen NY - Assorted

Harpers Field Cheese, Jefferson NY - Hops & Plain

Elmhurst, Elma NY - Milk Chocolates

Black Pearl Creamery, Trumansburg NY - Yogurts

Redgate Grocers, Ithaca NY - Eggs

Ithaca Kombucha, Ithaca NY - Sauces
Catskill Provisions, Long Eddy NY - Pancakes/Waffles
East Hill Creamery, Perry NY - Various
Small Town Cultures, Lake Placid NY - Sauerkraut & Beets
Burket Mills, Penn Yan NY - Buckwheat
Cherry Knoll, Marathon NY - Vinegars
Off The Cobb, Ithaca NY - Chips
Martin's Pretzels, Arkon NY – Pretzels, Assorted
Issa, Buffalo NY - Pitas
Monk's, Piffard NY - Biscotti & Crisps
Martin's Jams & Jellies, Dundee NY - Assorted
NY Chips, Gainesville NY – Potato Chips
Bjorn Corn, Kerhonkson NY - Popcorn
Bobby Sues, Chappaqua, NY – Nuts, Assorted
Blank Slate Kitchen, Brooklyn NY - Oil & Syrups
Finger Lakes Harvest, Canadaiqua NY - Shrubs & Tonics
Brines Jam, Brooklyn NY
Joray Fruit Rolls, Brooklyn NY – Candy Fruit Rolls
Hella Cocktail, Long Island NY – Cocktail Mixes
Chip & Dip Chocolate, Long Island NY - chocolates
Damn Good Jerky, Stillwater NY - Jerky
Healing Home Farms, Pound Ridge NY - Granolas & Crackers
Matzo Project, Brooklyn NY - Chips
Salty Road Taffy, Brooklyn NY - Taffy
Dona Chai, Brooklyn NY - Tea
Water Street Brewing, Binghamton NY - Chipotle & Mustards
Setton Farms, Commack NY - Pistachios
Saratoga Crackers, Middle Grove NY - Crackers
Rockerbox Rub, Hudson Valley NY - Spices

NON-FOOD

LiXtik, Ithaca NY - Lip Balms

Seema's Naturals – Grand Island, NY – soap, body cream

Taste NY Merchandise

- Corkscrew bottle openers
- Wine sippy plastic glasses
- Metal coffee mug/beer mug
- Insulated bags