


NIAGARA FALLS

APPETIZERS

OVEN-ROASTED GARLIC & RED PEPPER HUMMUS

A creamy dip flavoured with oven roasted garlic and roasted red peppers, accompanied with Naan Bread.

SPINACH & ARTICHOKE DIP

A blend of artichoke hearts and spinach baked and topped with pico de gallo and Parmesan cheese. Served with nacho chips.


AWESOME APPETIZER ADVENTURE

Coastal Calamari, Jungle Wings, Spinach Artichoke Dip, Pita Quesadilla.

COASTAL CALAMARI

Served with horseradish rémoulade.

RAINFOREST PITA QUESADILLA

Grilled chicken, roasted red peppers, caramelized onions, and melted cheese on a grilled pita bread. Served with pico de gallo and sour cream.

JUNGLE WINGS

1 lb. of lightly breaded chicken wings tossed in our hot, medium or mild sauce. Served with baby carrots and a creamy blue cheese dip.

BURGERS

All burgers are served with Kettle chips or Safari Fries. Substitute a Little Islander Caesar Salad, Paradise House Salad, or Soup.

ORIGINAL RAINFOREST BURGER

8 oz. burger, charbroiled and topped with melted cheddar cheese, lettuce and tomato. Served on a Brioche Bun.

EXTRA

VOLCANIC ERUPTION BURGER

Topped with crispy jalapenos, cream cheese and an onion ring, lettuce and tomato.

EXTRA

BOREAL FOREST BURGER

Topped with melted cheddar cheese, crisp bacon, lettuce, tomato and BBQ sauce.

EXTRA

BEASTLY BURGER

Two patties topped with melted cheddar cheese, piled high with crispy onion hay, lettuce and tomato.

OZZIE'S NATURE BURGER

A grilled all-natural vegetarian burger topped with breaded eggplant, roasted red peppers, goat cheese, lettuce and tomato. Served on a Brioche bun.


AWESOME APPETIZER ADVENTURE


BEASTLY BURGER


MAYA'S STEAK SANDWICH

SOUPS & SALADS


SOUP OF THE DAY

Ask your Safari Guide for details.

PARADISE HOUSE SALAD

Crisp greens, Roma tomatoes and cucumbers with your choice of dressing.


CHINA ISLAND CHICKEN SALAD

Grilled chicken breast, potato sticks, rice noodles, toasted sesame seeds, Mandarin oranges and China Island dressing.

BIG CAESAR WITH CHICKEN SALAD

A classic Caesar salad topped with grilled chicken, Parmesan cheese, toasted croutons, bacon and a lemon wedge.


Rainforest Cafe Specialty

Attention guests! Please ask to speak with a manager regarding any food allergies prior to ordering. For parties of 10 or more, an optional 15% gratuity will be added. US pricing is based on currency exchange as of April 2016. Check with your credit card provider for daily posted rate. Ask your server for exchange rate on US cash. All prices are subject to tax and PF (Promotion Fee of 3.8%).

SANDWICHES

All sandwiches are served with Kettle chips or Safari Fries. Substitute a Little Islander Caesar Salad, Paradise House Salad, or Soup.

BAMBA'S PULLED PORK SANDWICH

BBQ sauce-marinated pulled pork, crisp onion hay and side of coleslaw. Served with our mango BBQ dipping sauce.

TRACEY TREE'S TOASTED TURKEY SANDWICH

Shaved oven-roasted turkey, crisp bacon, jalapeno Jack cheese roasted red peppers with lettuce, tomato and served on a toasted hoagie bun with creolé mustard mayonnaise and side of coleslaw.

MAYA'S STEAK SANDWICH

8 oz. AAA Canadian sirloin steak served on a buttered hoagie bun with onion hay, sautéed mushrooms lettuce, tomato and side of coleslaw. Add Swiss cheese

MISTY MOUNTAIN CHICKEN CLUB

Grilled Cajun chicken breast, crisp bacon, jalapeno Jack cheese with lettuce, tomato and side of coleslaw.

SEAFOOD

Add a Little Islander Caesar Salad,
Paradise House Salad or Soup.

CEDARWOOD SALMON

Farm raised Atlantic salmon fillet seared on a cedar plank, served with creamy cedar egg sauce, Caribbean rice and sautéed vegetables.

CONGO FISH & CHIPS


Cod lightly beer-battered served on a heaping portion of our Jungle Fries. Accompanied with tartar sauce and coleslaw.

SMILEY'S SHRIMP BAKE

Shrimp tails baked in garlic butter and a three-cheese blend, topped with Parmesan cheese. Served with a baked breadstick, Caribbean rice and sautéed vegetables.

TYPHOON TILAPIA

Panko-breaded and pan seared tilapia topped with pico de gallo and lime. Served with Caribbean rice and sautéed vegetables.


BEEF, PORK & CHICKEN

Add a Little Islander Caesar Salad,
Paradise House Salad or Soup.

MOJO BONES

A full rack of pork ribs, basted with our Smokin' Mojo BBQ sauce, served with coleslaw and Safari fries.

MAYA'S MIXED GRILL

Mojo Bones, grilled shrimp and Tuscan chicken served with Safari fries and sautéed vegetables.
Add sautéed mushrooms
Add caramelized onions

TUSCAN CHICKEN

Balsamic-tomato marinated chicken breast charbroiled and topped with cucumber, tomato and kalamata olive salad. Served with red-skinned mashed potatoes and honey Dijon mustard sauce.

CHICKEN FRIED CHICKEN

Breaded chicken breast, fried golden brown and served with red-skinned mashed potatoes, gravy and sautéed vegetables.

JUNGLE BEEF & SHRIMP COMBO

8 oz. top sirloin with BBQ shrimp skewer, red-skinned mashed potatoes and sautéed vegetables. Served with a roasted red pepper sauce.
Add sautéed mushrooms
Add caramelized onions

PRIMAL STEAK

A 12 oz. AAA center-cut N.Y Strip steak charbroiled. Accompanied with red-skinned mashed potatoes and seasonal vegetables.
Add sautéed mushrooms
Add caramelized onions

Rainforest Cafe Specialty

Attention guests! Please ask to speak with a manager regarding any food allergies prior to ordering. For parties of 10 or more, an optional 15% gratuity will be added. US pricing is based on currency exchange as of April 2016. Check with your credit card provider for daily posted rate. Ask your server for exchange rate on US cash. All prices are subject to tax and PF (Promotion Fee of 3.8%).

PASTA

Add a Little Islander Caesar Salad,
Paradise House Salad or Soup.

PLANET EARTH PASTA

Garlic, sautéed peppers, penne pasta tossed with a chunky marinara sauce. Topped with Parmesan cheese, cherry pepper and a baked breadstick.

RASTA PASTA


Grilled chicken, penne pasta, pesto, broccoli, red peppers and spinach tossed in a garlic Alfredo sauce. Topped with Parmesan cheese and a baked breadstick.

IGGY'S WILD MUSHROOM ALFREDO

Smokey bacon sautéed with a wild mushroom blend tossed in our own garlic Alfredo sauce. Topped with Parmesan cheese and a baked breadstick.
Add chicken
Add shrimp

PASTALAYA

Shrimp, sautéed chicken breast, Andouille sausage, bell peppers and onions tossed in a "spicy" Cajun sauce and served with linguine noodles. May be served with penne or Caribbean rice upon request.


ADD-ONS

ONION RINGS

GRILLED CHICKEN

BBQ SHRIMP

SIDES

SAFARI FRIES

KETTLE CHIPS

CARIBBEAN RICE

SAUTÉED MUSHROOMS

TRI-COLOURED NACHO CHIPS

COLESLAW

SAUTÉED VEGETABLES

MASHED POTATOES

CARAMELIZED ONIONS

EXTRA DIPPING SAUCE 4 OZ.

DESSERTS

Ask your Safari Guide about our Daily Dessert features.