

Farm Aid's HOMEGROWN

DIRECT FROM THE *Concessions*® FAMILY FARM

FARM AID 2019

Farm Fresh Nachos

Blue Farm Chips with housemade cheese sauce, roasted local corn, fresh jalapeños and black beans from Ben Burkett, Federation of Southern Cooperatives

Milwaukee Pretzel

Meadowlark Organics flour from Lonesome Stone Milling

Cheese Curds with Marinara

Ellsworth Cooperative Creamery, organic marinara

Cheese Cup

With Local Cheeses

POUTINE PEAK

Plank Fries Traditional

cheese curd and brown gravy

Sausage

grilled heritage pork sausage, cheese curds and brown gravy

Braised Duck

slow roast Milk & Honey Farmstead duck, cheese curds, brown gravy and green onion

Bacon & Egg

Smoked bacon, cheese curds, brown gravy, chopped Pete and Gerry's Organic Eggs and green onion
Housemade brown gravy from Milk & Honey Farmstead beef stock.

TOPPED LINKS

Bratwurst

Applewood Smoked Bratwurst with Fizeology fermented organic sauerkraut

Applewood Smoked Jalapeno, Cheddar & Bacon Bratwurst with caramelized onion and roasted tomato

Applewood Smoked Cheddar Cheese Bratwurst with peppers and onions

Heritage pork brats and bacon

PICNIC LAWN STAND

Pickled Eggs

from Pete and Gerry's Organic Eggs

And other snacks

Popcorn

Organic popcorn and organic coconut oil, popped at the local movie theater.

Loaded Baked Potato

WI Healthy Grown potato topped with housemade cheddar sauce, smoked bacon, green onion and organic sour cream

Fries

Wisconsin Poutine Fries

Cedar Grove Creamery organic cheese curds and housemade gravy

Crispy Chicken Tenders on Plank Fries

Farmer Focus: fair contract organic chicken

FISH MARKET

Golden Fried Fish Sandwich

Crispy Walleye with housemade tartar, cheddar, lettuce and tomato on fresh hoagie

Crispy Fish and Chips

Breaded Walleye with plank fries, housemade tartar and lemon

Lake Superior walleye, Roth Cheddar

UNDERGROUND MEATS

Ghost Whips

Heritage pork pepperoni snack stick with bump of heat from Blind Giant Farm ghost chili.

Cheddar Snaps

Heritage pork snack stick with Hook's 2-year cheddar

Green Chorizo

Heritage pork sausage, green chilis, sweet corn relish and crème fraiche

Lamb Merguez

Pinn-Oak Ridge Lamb sausage, Lovefood Farm red bells, Moran Orchard apple chutney and Landmark Creamery feta

Hot Dog

Heritage breed smoked pork

Cheesburger and Fries

Local fresh organic burger with Uplands Cheese Company grass fed cheddar, lettuce and tomato on Kaiser roll

Alpine Cheesesteak Burger and Fries

Local fresh organic burger with housemade cheese sauce, sautéed peppers and onions

WI-Style Bratwurst

Heritage breed smoked bratwurst topped with Fizeology fermented organic kraut

LOCAL GREENS

Grains, Beans & Greens

Organic rice blend with mixed bean ragu and Komatsuna greens

Roasted Brussels Sprouts

Sprouts from Fifth Season Coop served over Banzo's red pepper hummus with herb oil, garlic cloves and crispy shallots

Portobello Mushroom Sandwich

Marinated grilled portobello cap from Hidden Valley Mushroom Farm with Grand Cru cheese and Komatsuna Greens

Beet Sandwich

Local roasted and marinated beets, cranberry goat cheese and local arugula

Elote

Local roasted corn with Adobo crema, Cotija cheese and cilantro

All cheeses from Roth Cheese, Komatsuna greens from High Cross Farm

BIG CHEESY

Grilled Cheese

Sharp cheddar with Short Rib from Milk & Honey Farmstead on multigrain

Sharp cheddar and Grand-Cru Cheese with Braised Duck and Kimchi on sourdough

Alpine-style Cheese with Portobello and Marinated Kale with on rye

Origin Breads, Uplands Cheese Company Cheddar and Roth Cheese

Community Vendors

WILD BEARIES

Wild Rice Bowl

from Intertribal Agricultural Council

Three Sisters Soup

Blue Corn Pudding

with Pumpkin Sauce

Cedar Tea

Vegetables from Dream of Wild Health Farm, maple syrup from Ziibimijwang Agricultural Cooperative, cornmeal from Bow and Arrow

TACO STAND BY ENOS FARMS KITCHEN

Shredded beef & tomato taco

Toasted sunflower seed

taco (Vg)

Cookies

made with Meadowlark Organics flour

Frozen Custard

made with Sassy Cow Creamery and Circle M organic eggs

Wepking Farm beef; Crossroads Community Farm tomatoes; Cedar Grove organic cheese curds; Meadowlark Organics black beans, onions and celery; Evenson Farm carrots; Steadfast Acres and Fazenda Boa Terra cabbage and Kalona SuperNatural yogurt

WISCONSIN STYLE

BARBEQUE

Smoked Beef Brisket Sandwich

Smoked Pulled Pork Sandwich

Walking Taco

with choice of

Smoked Beef Brisket or Smoked Pulled Pork on organic corn chips

Cole Slaw

with local cabbage

Potato Chips

Wisconsin Grass Fed Beef Cooperative meats, non-GMO sauces and chips

ROAST COFFEE

Harvest Latte

espresso with Indian spices, vanilla and caramel

Honey Latte

espresso with honey

Maple Nut Latte

espresso with maple syrup and hazelnut

Sweet Ginger Latte

espresso with ginger and vanilla

April in Paris

French vanilla cappuccino with hazelnut

Coffee

regular and decaf

Organic coffee

BETTER TOGETHER MOBILE CAFÉ

Milkshakes

chocolate, espresso, vanilla or banana.

Dairy from Sassy Cow Creamery, non-GMO chocolate and flavorings, fair trade coffee and organic bananas

Farm Aid's Perennial Vendors

CORNDOG, INC

Hand-dipped Corndogs

Classic, jalapeño, veggie, gluten free or vegan
Organic beef dogs and artisanal, non-GMO cornmeal mix. Organic jalapeños grown at Corndog, Inc.

Fresh squeezed lemon/limeade

with organic sugar

PATCHWORK FAMILY FARMS

Center-cut Pork Chop Sandwich

German Style Bratwurst

Spicy Andouille Bratwurst

Center-cut Ham Steak

Sandwich

Pasture-raised pork from a Missouri farmer coop

Farm Aid's HOMEGROWN YOUTHMARKET

Apples, Watermelon, Cherry Tomatoes, Cider

Apple Barn Orchard, Wisconsin Food Hub Cooperative

Oatmeal and Molasses cookies

by Neu-life

