

PLUMAS COUNTY

Dining

2019-2020

Grizzly Grill

What happens here gets all over town.
www.grizzlygrill.com

Full Bar • Fine Wines • Banquet

APPETIZERS, SOUPS & SALADS

House Made Soup
Mixed Green Salad

Also available with chicken or salmon.

Grizzly Grill Salad Mixed greens served with honey roasted walnuts, crumbled bleu cheese and tossed with country vinaigrette. Also available with chicken or salmon.

Classic Caesar Salad

Also available with chicken or salmon.

Bruschetta French bread croutons smothered with diced tomato, garlic, fresh basil, Italian parsley, kalamata olives, mozzarella & parmesan cheese with extra virgin olive oil.

Deep-Fried Calamari Hot and crispy morsels served with cocktail and remoulade sauce.

Fresh Green-Lipped Mussels Steamed in white wine with garlic and fresh herbs.

Artichoke and Spinach Dip Bubbly hot, served with French baguette crostinis.

PASTAS

Served with Soup or Salad • Upgrade to Caesar or Grizzly Salad Available

Pasta Primavera Seasonal vegetables tossed with penne pasta and a pesto cream sauce.

Fettuccine Carbonara Sautéed bacon, caramelized red onions, mushrooms and prosciutto with gorgonzola sauce.

Seafood Medley Lobster and crab morsels tossed with olive oil and garlic with fresh herbs, served over linguine.

Fettuccine with Gulf Prawns and Spinach Garlic, scallions and spicy pepper flakes tossed with olive oil and lemon juice.

Fruitti de Mare A delicious blend of prawns, scallops and mussels sautéed in garlic with fresh tomatoes and lemon juice, tossed with fettuccine and our creamy white wine sauce.

Porcini Mushroom & Truffle Raviolis Served with a mushroom beurre blanc.

ENTREES

Served with Soup or Salad • Upgrade to Caesar or Grizzly Salad Available

Chicken Gorgonzola Sautéed chicken, mushrooms, artichoke hearts and gorgonzola cheese tossed in a sun-dried tomato pesto sauce.

Chicken Parmesan Two breaded chicken cutlets topped with our homemade marinara sauce, mozzarella and parmesan cheese, served with pasta.

Grilled Filet of Salmon on a bed of sautéed spinach with a side of mushroom parmesan fresh herb risotto.

Shrimp Scampi with sautéed mushrooms, garlic and fresh herbs in a lemon cream sauce, served on a bed of rice.

Canadian Lobster Tail Cold water lobster tail, sweet and delicious, served with melted butter.

Jambalaya A spicy mix of peppers and onions sautéed with Andouille sausage, grilled chicken & prawns, served over rice.

Barbecued Pork Ribs 1/2 rack of succulent pork ribs in our homemade barbecue sauce.

Grilled Pork Tenderloin with ginger, cilantro, jalapeño and garlic in a white wine cream sauce.

Braised Lamb Shank with French white beans, mushrooms, caramelized onions and a merlot sauce.

Braised Pot Roast

New York Strip Steak Served with sautéed mushrooms.

Grilled Rib Eye Steak with a demi-glace sauce.

* Pepper any of our steaks and add our mushroom brandy sauce.

— Ask About Our Nightly Specials —

Chris Simone, Chef

530.836.1300 • 250 Bonta St., Blairsdon

NAKOMA RESORT'S
WIGWAM
restaurant & bar

CALIFORNIA CUISINE IN A FRANK LLOYD WRIGHT DESIGN

NAKOMA

RESERVATIONS APPRECIATED 530.897.2300 | OPEN 11AM - 9PM FROM MEMORIAL DAY TO LABOR DAY

PLEASE VISIT OUR WEBSITE FOR ALL OTHER HOURS OF OPERATION | NAKOMARESORT.COM

348 BEAR RUN, CLIO, CA 96106

Advertiser Index (Find the number of each on the map on facing page.)

Eastern Plumas / Portola / Sierra Valley Page 14

1. El Bacanora 14
2. Nichole's Coffee Depot & Deli 14
3. Rico's Mexican Food 14
4. Station Café 14

Blairsdon / Graeagle / Lakes Basin Area Pages 2-19

5. Bread and Butter 10
6. Coyote Grill 4
7. Cuccia's 9
8. El Camino Real 15
9. Gold Lake Lodge 7
10. Golden Coach RV Park 8
11. Graeagle Meadows 12
12. Graeagle Mill Works 5
13. Graeagle Real Estate 15
14. Graeagle Restaurant 15
15. Gray Eagle Lodge 18-19
16. Grizzly Grill 2
17. Gumba's Family Pizza 13
18. Nakoma 3
19. Longboards at Plumas Pines Golf Resort 11
20. Sardine Lake Resort 6
21. The Iron Door 8
22. Whitehawk Restaurant 10

Quincy / Bucks Lake / Greenhorn Area Pages 16-22

23. Bucks Lakeshore Resort 16
24. Express Coffee Shop 20
25. Greenhorn Ranch 17
26. Jeffrey's Pub & Grub 22
27. Mill Creek Fish & Chips 20
28. Moon's 17
29. Paradise Grill 17
30. Patti's Thunder Café 21
31. Plumas Arts 22
32. Quintopia Brewing Company 16
33. The Drunk Brush 22
34. The Knook 20
35. The Polka Dot 20

Greenville/Indian Valley Area Page 22-25

35. Canyon Dam Dogs & Burgers 25
36. Evergreen Market Deli & Bakery 23
37. Genesee Store Restaurant 24
38. Gigi's Market Deli 24
39. Hanson's Homemade 25
40. Mt. Huff Golf Course Bar & Grill 22

Lake Almanor / Chester / Westwood Area Pages 25-36

41. Bailey Creek Bar & Grill 32
42. Buffalo Chips Pizza & Pub 36
43. Burger Depot Chester Station 26
44. Carol's Café 35
45. Clifford's at Lake Almanor Country Club 26
46. Coffee Station 32
47. Cravings 26
48. Happy Garden Restaurant 32
49. Karen's Deli at the Branch 32
50. Koninkrijk Koffiehuis 31
51. Kopper Kettle Café 32
52. Lake Almanor West Grill 27
53. Mi Casita 32
54. Mom's Old Mill Café 28
55. Paul Bunyan Frosty at Paul Bunyan Resort 27
56. Peninsula Market Deli 29
57. Pizza Factory 26
58. Plumas County Public Health Agency 34
59. Plumas Pines Resort 30
60. The Ranch House 30
61. Red Onion Grill 25
62. The Locker Room 33

Southwest Done With A Twist

COYOTE BAR & GRILL

Open 6 days a week
Tues – Sun Happy Hour 3:00 -5:00 pm

Lunch 11:30 am – 4:30 pm
American Bar & Grill Menu

Dinner 4:30 pm until Closing
Southwestern/Mexican Menu

- Patio Dining
- Over 70 Back-Bar Tequilas
- Wall of Flame 50 Hot Sauces

530-836-2002

8296 HWY 89, Graeagle (Located at River Pines Resort)
www.TheCoyoteBarAndGrill.com
 Find us on Facebook /coyotebargraeagle

Plumas County Restaurant Locator Map

This map of Plumas County, California, shows the approximate locations of the restaurants and businesses listed in this dining guide. Each business in the index on the facing page is numbered. Find that number in a red circle ① on the map below to see each business's location, and by turning to the page the ad is on (right side of index) you can find more information about the menu and services.

See ads on pages 25-36

See ads on pages 22-25

See ads on pages 16-22

See ads on pages 2-19

GRAEAGLE MILL WORKS

Breakfast Items • Sandwiches • Salads
Homemade Soups • Desserts • Gourmet Coffee • Teas
Espresso • Cappuccino • Candies
Pastries • Fudge

FREE LIVE MUSIC!
Wednesdays,
6-9 pm, June
21-Sept 13

DINE IN TAKE OUT

Sonja Partain,
Owner
OPEN 7-3, 7 DAYS
7539 Hwy 89,
Graeagle, CA
530.836.2828

MILL WORKS JUNCTION EXPRESS

Check out our new coffee shop!

Gourmet Coffees • Espresso • Tea
Smoothies • Pastries and more!
8920 Hwy 89, Blairsden, CA
530.863.6647

HALL JUNG

Sardine Lake Resort

*Experience the
magic!*

Open Wednesday through Sunday • All Are Welcome!

FULL BAR in Lakeside Gazebo

Opens at 5 pm nightly,
Wednesday through Sunday.

MENU

Chef's Specials Nightly • Certified Angus Beef
Fresh Fish and Free Range Chicken • Vegetarian Cuisine

DAILY FEATURES

Same great favorites such as Halibut, Prime Rib and
Chateaubriand

Chef Thomas Noel • Sous Chef Robert Slocum

Reservations Highly Recommended

530.862.1196

990 Sardine Lake Road,
Sierra City, CA 96125

Gold Lake Lodge

Exploring the Lakes Basin?

Visit us for
Breakfast or Dinner!

Family-style dinners vary nightly.
Large menu to choose from.

Breakfast
7:30 to 9:00 am

Dinner
5:30 pm and 7:30 pm
Dinner reservations appreciated

(530) 836-2350
www.goldlakelodge.com

The Iron Door

*A Charming 100+ Year Old Building
Home of Macel, the Little Girl Ghost*

CLASSIC DINNER MENU
Steaks • Seafood • Schnitzel • Pasta

*Your Hosts - Bonnie and Chris David
Chef Casey Bates*

**Available for Private Parties, Evenings or Luncheons
Historic Main Street, Johnsville**

530-836-2376

Open 5 pm, closed Tuesdays • www.irondoorjohnsville.com

**The Plumas County Dining Guide
is produced by
Feather Publishing Co., Inc.**

Published annually in May.
2020-2021
edition deadlines
in April, 2020.

*To advertise
please call
one of our
advertising
representatives
at the
numbers
below.*

Feather Publishing Co., Inc. • 530.283.0800
PO Box B • 287 Lawrence St., Quincy, CA 95971

Advertising:

Quincy 530.283.0800 • Chester and Greenville 530.258.3115
Graeagle and Portola 530.832.4646

Leave your cares behind...

*We have a newly renovated cafe,
complete with coffee bar,
serving delicious
breakfast and lunch!
Reservations recommended*

...and create the vacation of a lifetime.

10 Minutes from Graeagle
Full Hook-Ups
General Store • Café
Trailer Rentals Available

Reserve Online:
www.goldencoachrv.com

530.836.2426

**59704 Hwy 70,
Cromberg, CA**

CHEERS!

Raise a glass to our 10 year anniversary at Cuccia's Restaurant
and the grand opening of our new restaurant, Twisted Vine by Cuccia's.

Cuccia's

Authentic Italian Cuisine. Pizza.
Food to Go. Wine Sales.
Half-Off Bottle Wine on Weds.
545 Mohawk Highway, Graeagle
Please call for reservations.

530.836.2121

www.ilovecuccias.com

Twisted *Vine*
by Cuccia's

Wine Tasting and Tapas.
Wine Sales and Special Events.
Sunday Brunch.
190 Bonta Street, Blairsden
Please call for reservations.

530.836.4682

www.ilovetwistedvine.com

Whitehawk Restaurant

Daily Happy Hour Featuring Drink and Food Specials from 4:00-5:30

Opening May 17, Dinner Starting at 5:30, Wednesday-Sunday
OPEN 7 DAYS A WEEK JUNE 17-SEPTEMBER 15

985 Whitehawk Drive, Clio, CA 96106 • restaurantwhitehawk.com
@whitehawkrestaurant • Reservations Appreciated • 530.836.4985

Try something so special...

Bread &
Butter
Breakfast, Brunch and Lunch

you'll be back for **MORE.**

Breakfast, Brunch and Lunch • Open 8 am-3 pm
21 Bonta St., Blairsden • 530.394.0303

*Mouth-watering
cuisine with a
breathtaking view...*

*...dine on our deck and
enjoy the view.*

- Indoor seating for 200 plus, deck seating for 70 plus, unlimited outdoor seating
- Wedding receptions, family reunions, banquets of all sizes

Full bar with an extensive microbrew selection and award winning wine list.

Golf and dinner packages available.

*The
perfect
wedding setting.*

Executive Chef, Robert Nelson, is looking forward to cooking for you!

Longboards
bar & grill
at PLUMAS PINES GOLF RESORT
530.836.1111 • 402 Poplar Valley Rd., Graeagle
www.LongboardsBarandGrill.com

The best views in Graeagle...

**Open 7 Days a Week
Breakfast & Lunch
Served Daily**

Graeagle Meadows

530.836.2348 • 6934 Hwy 89, Graeagle, CA

Great Food • Great Views • Great Friends

Enjoy Chef Nic's fabulous homemade breakfast and lunch served daily!

Join us every Sunday for a Delightful Sunday Brunch...serving a wonderful combination of breakfast and lunch all day. Come in and enjoy the view with our famous Ultimate Bloody Marys and Mimosas!

BOOK YOUR NEXT SPECIAL EVENT WITH US!

Offering all levels of catering, dinner parties, private events and banquets. Call Jennifer for details at 530.836.2348.

We look forward to seeing you!

www.GraeagleMeadows.com

GUMBA'S
FAMILY PIZZA

PIZZA, PASTA & MORE

Where family, friends, food and fun come together.

- Pizza
- Burgers
- Pasta
- 14 Beers on Tap
- 5 Big Screen TV's
- Game Room
- Outdoor Dining
- Party Room

530-836-1212 gumbasfamily.com

350 Bonta St, Blairsden, CA 96103

Visit our website or Facebook page for seasonal hours.

facebook.com/gumbasfamily

GUMBA'S
FAMILY PIZZA

Station Café

530-832-9640
164 E Sierra Ave
Portola Ca

Sun 7am-2pm
Mon 7am-2pm
Tue 7am-2pm
Wen Closed
Thur 7am-2pm
Fri 7am-2pm
Sat 7am-2pm

Small Café with a focus on breakfast and lunch food
Pancakes, Eggs, Hash Browns, Burgers, Fries, Philly Cheese Cake's

It's Food So Great You'll Scrape Your Plate

Authentic Mexican Food

From the Region of Colima, Mexico

Homemade Tamales
available by the dozen

All dishes and salsas prepared fresh daily

Burritos, Tacos, Chile Rellenos, Enchiladas,
Sopes Gordos, Pozole, Beer and Wine and More

Open Monday-Saturday 11am-9pm
(Winter: 11am-8pm)
Dine In or Carry Out

(530) 832-4017
222 E. Sierra St. (Hwy 70) Portola, CA

EL BACANORA

Mexican Restaurant

Authentic Mexican Food from the Sonora Region

All Fresh Ingredients Including Handmade Corn and Flour Tortillas and Salsa!

We're Also Serving Beer & Wine!

530.832.4058 • 270 Commercial St., Portola

NICHOLE'S COFFEE DEPOT & DELI

Breakfast & Lunch

- Delicious Sandwiches & Paninis
- Homemade Soups & Salads
- Espresso
- Lattes
- Teas
- Organic Blind Dog Coffee
- Blended & Iced Drinks

Breakfast Served All Day!

Free WiFi • Call-In Ordering
www.nicholescoffeedepot.com

5 West Sierra Ave., Portola, CA
530.832.4175
OPEN MON-FRI, 6 AM-3 PM & WEEKENDS DURING THE SUMMER

Cafe Sportsbar Diner

**Open Seasonally
7 Days a Week**

BREAKFAST & LUNCH DAILY SPECIALS:

Including Eggs Benedict,
Huevos Rancheros, Omelettes,
Scrambles, Burgers, Salads
and Sandwiches.
Milkshakes, Pies & Ice Cream

Where Eating Out Feels Like Home

Family Owned & Operated Since 1975
So There's Something for Everyone!

**3 Large Screen T.V.'s
& Free Internet**

**Private Parties & Catering
Available**

CALL FOR HOURS:

836-2393

Hwy 89, "DOWNTOWN GRAEAGLE"

El Camino Real

MEXICAN RESTAURANT AND CANTINA

Exciting Menu Including:
Steak, camarones, pollo azado, carnitas, fajitas, mojarra, flautas, enchiladas, carne asada, tostadas, tortas, tacos, buffalo wings and chicken strips with French fries!

530.836.0308 • 58421 Hwy 70, Cromberg

Find us on Facebook

Graeagle Vacation Rentals Plumas Pines Vacation Rentals

STAY, PLAY & DINE PACKAGES
Call or see website for
FREE nights and other specials.

Lodging Above Par
Golf Course, River & Forest Views
530-836-2500
www.graeaglevacationrentals.com
rentals@graeaglevacationrentals.com

Graeagle Real Estate

Plumas Pines • Graeagle • Whitehawk • Clio
Portola & Surrounding Areas
26 Poplar Valley Road, Graeagle • 530-836-2525
tom@graeagleproperties.com

QUINTOPIA BREWING CO

Quincy's First Brewery in 100 Years

CRAFT BEER • FOOD • MUSIC • PATIO • FAMILY FRIENDLY

530-289-6530

541 Main St., Quincy, CA

Wednesday-Friday 3:00 - 9:00pm

Saturdays & Sundays Noon - 9:00 pm

www.quintopiabrewing.com

Bucks Lakeshore Resort

*Try one of the 20
beers we have
on tap!*

Come relax on our patio and dine on 1/2 Pound burgers, yummy salads, tri-tip sandwiches, fish & chips with homemade coleslaw and tartar sauce or one of our homemade pizzas.

NIGHTLY SPECIALS INCLUDE:

Chicken Fried Steak, Prime Rib and New York Steak

WiFi Available

 Find us on Facebook

530.283.2848

BucksLakeshoreResort.com

Moon's

*The Restaurant Somewhere
in Quincy*

Pizza, Pasta, Steak, Salad,
Beer, Wine and Much More...

Dine Under the Stars... www.moons-restaurant.com *Reservations Appreciated*
JOIN US FOR LUNCH THIS SUMMER STARTING MID-JUNE!

*Outdoor Dining
in a Beautiful
Setting*

Open at 5 pm Daily ♦ 497 Lawrence St., Quincy ♦ 530.283.9900

GREENHORN RANCH

→ *Friday Night* ←

BBQ

BBQ DINNER

Adults \$25
Juniors (6-14) \$11.25
Child (3-5) \$2.25

MUSIC & ACTIVITIES

Fishing, Swimming, Wagon
Rides, Campfire and Some
Real Country Songs.

Grillin' May-Sept ♦ Reservations Required ♦ Call 530.283.0930
Vegetarian Option Available with Reservations

2116 GREENHORN RANCH RD., QUINCY, CA 95971 ♦ GREENHORN-RANCH.COM

Breakfast,
Lunch & Dinner
Served all day!

BEER & WINE
Summer Hours:
Mon-Sat, 8am-9pm, Sun 9am-3pm
Winter Hours: Mon-Sat, 8am-8pm

Find us on
Facebook

90 E. Main St., Quincy • 530.283.0591

In the heart of Lakes Basin...

Gray Eagle Lodge

Service begins at 5:30 • Entrées include soup or salad, fresh vegetable and starch.

Daily Entrées (Sample)

Spanish-Spiced Salmon

Grilled and served over faro tossed with zucchini, sweet dates, roasted red peppers, toasted almonds and garlic

Campanelle with Argentine Red Prawns Andouille Sausage

Scallions, Heirloom tomatoes, EVOO, fresh squeezed lemon and fresh basil

Spaghetti Squash "Noodles"

Sautéed baby spinach, oven roasted tomatoes, sweet bell peppers, wild mushrooms, EVOO and Parmesan cheese

Grilled Angus Flank Steak

Marinated 24 hours. Served au jus with a ragout of wild mushrooms.

Grilled All-natural Breast of Chicken

In a bright EVOO sauce with lemon, pancetta, leeks and Italian herbs

"Fall off the bone" Pork Ribs

Hand rubbed, chipotle-citrus BBQ sauce

Lodge Burger

Angus chuck and short rib blend on an artisan bun with choice of jack, cheddar or Swiss cheese and charred onion. Served with French fries.

Flat Bread Pizza

Wild mushroom ragout, caramelized Vidalia onions, with Mascarpone and shaved Parmesan cheese

Nightly Specials

Monday - Mountain Meatloaf

Family recipe! Carrot and potato purée, green beans almondine

Tuesday - Angus Strip Steak

Chipotle butter, potato gratin and roasted Brussels sprouts with shallots and pancetta

Wednesday - Korean Style Grilled Short Ribs

Marinated with garlic, soy and sesame. Served with Yachaejeon (vegetable pancakes)

Thursday - Thanksgiving

Who says you must wait all year? Oven roasted turkey, herbed wild mushroom stuffing, mashed potatoes, house-made turkey gravy and fresh cranberry compote

Friday - Burgandy Braised Pot Roast with Garlic, Thyme and Rosemary

Served in its natural juices with oven-roasted root vegetables

Saturday - Slow Roasted Prime Rib of Beef

Classic presentation with au jus, horseradish cream and baked potato

Sunday - Oven Roasted Rack of Pork with a Cheddar-Herbed Breadcrumb Crust

Served with a baby kale and spinach sauté with caramelized red onions, shiitake mushrooms and Yukon Gold mashed potatoes

The Smith Family is proud to have Lynn Hagen as Chef de Cuisine

Opening Memorial Day Weekend • Children's Menu Available • Homemade Desserts • Wine & Full Bar • Reservations Suggested

530-836-2511 • grayeaglelodge.com

**BREAKFAST
LUNCH
DINNER**

- Chinese
- Mexican
- American

HOURS:
Mon-Sat 7am-9pm
Sunday 7am-3pm

**EXPRESS
Coffee Shop** 875 E. Main St., Quincy
530.283.1949

2014 Business of the Year

Sandwiches • Salads
Soups • Daily Specials

Mon - Thur 11-6
Fri 11-9 & Saturday 11-3
Serving you since 2013

530 283-0300
437 Main St., Quincy, CA

Mill Creek

Fish & Chips

Not Just Fish & Chips...
**Famous Burgers
with Fresh Baked
Buns Too!**

GO WILD!
Try Buffalo, Elk or
one of our many other
WILD GAME BURGERS!

1760 E. Main St., Quincy
283-0312

The Polka Dot

Old fashioned burgers, chicken, frosties, shakes, fries, hot dogs and more!

Outdoor tables in a beautiful grassy setting • Dog friendly
2043 E. Main St., Quincy, CA 95971
530.283.2660

OPEN 7 DAYS A WEEK • 7 AM-2 PM

**PATTI'S
THUNDER
CAFE**

**557 Lawrence St., Quincy
530.283.3300**

*Serving up excellent local food,
beverages and
conversation!*

Jeffrey's pub & grub

BREAKFAST, LUNCH,
DINNER & 8 BEERS ON TAP

*Locally Roasted Coffee,
Fresh Desserts, 4 Large
Flat Screen TVs*

**HAPPY
HOUR
SPECIALS!**

Serving omelets,
pancakes, french
toast, grilled
sandwiches,
burgers, wraps,
salads, fried
foods and more!

7AM-9PM Wed-Sun
521 Main St., Quincy
530.283.2890

Relax and Enjoy the Experience

— In Vino Veritas —

The Drunk Brush
530.283.1909
436 Main St. (Grover Alley) • Quincy, CA

the Heart of Community
**PLUMAS
ARTS**

Taste of Plumas

Saturday, April 18, 2020

*"The best of Plumas County's
cuisine all in one place"*

Plumas Arts (530) 283-3402
www. plumasarts.org

Mt. Huff

**GOLF
COURSE
Bar & Grill**

Indoor/Outdoor
Dining with
Great Views!
Lunch Daily
11 am - 3 pm

**Burgers, Sandwiches, Soups,
Shakes and Salad Bar**

15301 Highway 89, Crescent Mills, CA 95934
530.284.6300
www.mthuffgolfcourse.com

EVERGREEN

fresh market

*Special requests
welcome...
just ask us!*

*Visit us
for...*

*...delicious snacks,
lunch or an evening
meal. Choose from
a great selection of
gourmet food that
tastes like...well, like
it was made
at home.*

New! Daily Soups, Lunch and
Fine Dining Dinner Specials! BBQ Specials Fridays
and Saturdays.

Fresh Made Sandwiches • Salads • Hot and Cold Entrees
Desserts • Custom Cakes • Delicious Party Trays

— Bakery & Deli Extraordinaire —

CALL US for those special occasions and events! 284-1777
Highway 89, Greenville

www.Evergreenmarket.biz • Text EDELI to 72727 • EBAKERY to 72727

Gigi's MARKET

DELI • STORE
SANDWICHES • WINE • BEER
Occasional Brisket and Ribs!

Live Music Every Other Friday!

Call us for details! 530.375.7029
15792 Hwy 89 • Crescent Mills, CA

GENESEE STORE

BEEF • BEER • BOOKS

No longer a store, but a cozy place to gather and be inspired. Honoring over 150 years of serving the Genesee Valley, the Genesee Store fires up country fare for intrepid travelers and locals. The relaxed atmosphere features a menu that changes weekly and uses the area's agricultural products from grass fed beef, garden grown vegetables, local herbs and more.

7201 GENESEE ROAD | TAYLORSVILLE, CA 95983 | 530-280-0300 | WWW.GENESEESTORE.COM | RESERVATIONS SUGGESTED

Hanson's Made from Scratch!

Homemade

PIES · BREADS · CUSTOM COOKING

High quality, freshly made pies, artisan breads, seasonal freshly made soups, salads, sandwiches, pastries and sweet breads.

— TAKE OUT DINING —

530.284.7588 • 4301 Main St., Taylorsville, CA

Canyon Dam Dogs & Burgers

The best dogs & burgers in Plumas County... made with fresh ingredients!

Hot Dogs
Tri-Tip Dogs (also known as Canyon Dam Steak!)

Polish Dogs • Cajun Dogs
Brats • Grilled Hamburgers
Award Winning Chili
Shakes • Smoothies • Snow Cones

To Go Orders
Call Terry 530.816.1431 or call 530.284.7046

29535 Hwy 89, Canyon Dam, CA

RED ONION
— GRILL & BAR —
STEAK ■ SEAFOOD ■ PASTA

LAKE ALMANOR **EST. 2009** CALIFORNIA

303 Peninsula Dr., LAKE ALMANOR, CA

SERVING DINNER MENU & PUB FARE
5PM-9PM WEDNESDAY-SUNDAY
~ CLOSED ON MONDAYS & TUESDAYS ~

BEST Burgers and STEAK on the Lake

LAKEVIEW

LIVE MUSIC
OPEN ALL WINTER
FULL bar !!!
Two Outdoor Decks

Chester, Bailey Creek, Foxwood, Clifford Dr., Peninsula Dr., Hamilton Branch, Susanville, Westwood, Prattville, Canyon Dam, Lake Almanor Country Club, Almanor West, Lassen Volcanic NP, Chester, 36, 147, 89, 89, 36, 147, 89

CERTIFICATE of EXCELLENCE
tripadvisor

KEEP IN TOUCH ON FACEBOOK ■ for reservations visit redoniongrill.com or call (530) 596-1800

278 Main St
Chester CA

**FRESH
& TASTY!**

Breakfast
Lunch
Food To Go
Baked Goods
Espresso Bar

530-258-2229
FACEBOOK.COM/CHESTERCRAVINGS

At the beautiful
Lake Almanor
Country Club

Restaurant & Bar
Lunch — Open Daily 11-4
Dinner — Wed - Thurs 5-8
Fri - Sat 5-9

Open to the Public
Catering/Events
Returning Executive Chef, Jason Shaffer

Check out our complete menu at
www.cliffordslacc.com

951 CLIFFORD DRIVE
LAKE ALMANOR • 530.259.2026

CHESTER STATION
336 Main St. Chester CA 96020
(530) 258-1880

WE TOSS 'EM, THEY'RE AWESOME!

**KEEP YOUR PAJAMAS ON,
WE DELIVER!**

CHESTER • 530.258.3155
pizzafactory.com/chester
197 Main Street, Chester, CA

Lake
ALMANOR WEST
GRILL

*Quality and Consistency
at It's Best*

OUTDOOR DINING WITH A VIEW!

COME MEET
Chef Antonio

WHO WILL BE COOKING UP
DAILY LUNCH SPECIALS

FISH AND CHIPS
SPECIALTY SANDWICHES
AND MUCH MORE!

RESTAURANT IS KID FRIENDLY

Open to the Public
DAILY 10AM TO 4PM

HAPPY HOUR 3PM TO 4 PM DAILY WITH A
BEER/WINE/APPETIZER SPECIAL

530.259.5545

111 SLIM DRIVE, LAKE ALMANOR WEST
WWW.LAKEALMANORWEST.ORG

FROSTY RESTAURANT

**"Best Hamburgers
on the Peninsula"**

Ice Cream • Mexican Food
Beer • Espresso

Cinnamon Rolls • Breakfast

Hours: M-F 7am-3pm

Sat & Sun 7am-7pm

◆◆◆◆
Miniature Golf
RV/Camping

Cashman's

**PAUL BUNYAN
RESORT**

and

**BABE'S
PENINSULA INN**

441 & 443 Peninsula Dr.

Lake Almanor, 96137

Located on the Peninsula

530-596-4700

Mom's Old Mill Café
324 Birch Street
Westwood, CA 96137
(530) 256-3315

Daily Specials plus
Prime Rib Dinners
EVERY Friday Night
from 4:00 pm until close!

Please call or visit us at
www.momsoldmillcafe.com
for our current hours

Call us to order your
Whole Pie for Pickup
with 24 hour notice!

Breakfast, Lunch, & Dinner

Cowboy Steak

Cherry Cheesecake

Prime Rib

Mom's Chicken Pasta

Cobb Salad

Beef Stroganoff

Follow us @momsoldmillcafe

Visit our award winning deli!

TREAT YOURSELF.

Come try our delicious custom deli sandwiches, variety of fresh salads, Take & Bake pizza, smoked meats, barbecued burgers, milkshakes and much more!

Plus the best lattés, mochas and healthy smoothies.
Wally Beanz Seattle's Best Coffee Shop

GROCERIES • BUTCHERY • PRODUCE • WINE, BEER & LIQUOR

Peninsula Market

530.596.3500 • 309 Peninsula Dr., Lake Almanor

The Only Complete Resort on Lake Almanor!

Cabins • Marina and Fuel Dock • General Store • RV Park
 Majors Outpost Boat & Jet Ski Rentals • 1400' of Shoreline
 Courtesy Boat Dock

Plumas Pines Bar & Grill • Live Music

(Lake Almanor's Only Lakefront Restaurant & Bar)

Restaurant Reservations:
530.259.2282
 Resort Information:
530.259.4343
www.plumaspineresort.com

3000
 Almanor Dr.
 West,
 Canyon Dam,
 CA 95923

A Quality Steakhouse with a Relaxed Environment

★
Cocktails, Patio Dining

★
Horseshoes & Shuffleboard

★
Family Friendly

669 Main Street ★ Chester, CA ★ 530-258-4226

Koninkrijk Koffiehuis

240 Main Street, Chester • 530.259.4221

OPEN MON-THURS 6 AM-4 PM • FRI 6 AM-8 PM • SAT 7 AM-8 PM • SUN 7 AM-1 PM

Karen's Deli

...At the Branch

Offering your favorite Pizza from Pizza at the Branch
(Located inside Deli)
**Deli Sandwiches, Hot Dogs, Shakes and
Blue Bunny Ice Cream by the scoop!**
KarensDeli.com

530-596-4505
Located at 7640 Hwy 147 in Lake Almanor
just before the Hamilton Branch/A-13 Bridge

Bailey Creek

Bar and Grill

at Bailey Creek Golf Course

Thursday:
Buffet Dinner

Friday:
Prime Rib Dinner

Saturday:
Buffet Dinner

Dinner served from 5:00 pm - 8:00 pm

Lunch Served Daily

RESERVATIONS APPRECIATED

(530) 259-DINE (3463)
www.baileycreek.com
433 Durkin Drive, Lake Almanor

Kopper Kettle Café

7 days a week
6am - 9pm
243 Main St.
Chester, CA
258-2698

ESPRESSO
Tea
Coffee
Pastries
Blendeds
Smoothies

CHESTER CALIFORNIA
192-A Main St.
(530) 258-4112

Open M-F: 7am-3pm
Sat: 7:30-1pm • Sun: 7:30-1pm
Open Mon-Sat. year round • Sundays (Memorial Day thru Labor Day)

樂園 Happy Garden Restaurant

Open Tues-Fri.
11am-9pm
Sat & Sun
11:30-9pm

Chester • 605 Main St. • 258-2395

Mexican Restaurant
Lunch & Dinner
886 Main St.
Chester
258-1879

THE BEST.

FOOD. EVER.

Featuring hand pressed, mouth-watering burgers, such as the Double Western Bacon Cheese Burger and the Volcano Burger.

We have innovative sandwiches, a long list of delectable appetizers, the largest salad bar in the county...

and let's not forget the many gourmet PIZZAS!

SPORTS GRILL

FOODIES EAT HERE

Sun-Mon-Tues 11 am-9 pm • Fri-Sat 11 am-10 pm
Open 6 Days a Week Memorial Day to Labor Day • Phone orders and take out available!
530.258.5010 • 300 Main St., Chester

**KIDS WANT CANDY. THE
TOBACCO INDUSTRY
WANTS CUSTOMERS.**

**4 out of 5 kids who have
used tobacco started
with a flavored tobacco.**

**ADDICTION
IS NOT
A PHASE.**

**LEARN THE TOBACCO
INDUSTRY'S LATEST TRICKS
AND HOW TO FIGHT BACK.**

FlavorsHookKids.org

Paid for by Plumas
County Public Health
Agency (530) 283-6337.

Carol's Cafe

2932 Almanor Drive, West Prattville, Lake Almanor • 530.259.2464

Children's Choices

Fried Chicken Wing & Leg
Individual Macaroni & Cheese
Children's Cheese Burger

**Dinners served inside or on
the deck Friday-Sunday**

**Fried Chicken every
Sunday**

**Ask for our
"Monthly Specials" menu**

**Country Store & Gift Shop
Sundries, T-Shirts, Souvenirs**

Meals to Go

*Choose from a wide variety of
Meals to take home or on a picnic!*

Beer & Wine

New Special Drink Menu

*Largest selection of wine by the glass
at the Lake! Beers on tap.*

Bakery

*House made pies (fruit and cream),
cookies and muffins, made fresh daily.*

Espresso Bar

**Cappuccino, Espresso, Latte
Italian Sodas & Fruit Smoothies!**

Ice Cream Parlor

Hand-dipped Ice Cream!

*Milk Shakes, Banana Splits, Sundaes,
Floats and Sodas, Ice Cream Bars.*

Catering

We cater groups large or small!

Call Carol at 259-2464

BREAKFAST served 7:30 am - 2:00 pm

House Made Corned Beef Hash with peppers, onions and two eggs any style
Bacon, Sausage or Ham and 2 Eggs

Mary's Favorite Omelet Crisp bacon bits, avocado and cream cheese in a 3 egg omelet

DESIGN AN OMELET! Select the ingredients you want, added to three eggs

Breakfast Burrito Choice of bacon bits, chorizo or breakfast sausage, two scrambled eggs,
cheese and potatoes in a flour tortilla with fresh salsa, sour cream and guacamole

Vegetable or Ham Scramble with 3 eggs

Classic or Garden Style Eggs Benedict

Blueberry or Buttermilk Pancakes

Fisherman's Combo 2 buttermilk pancakes, 2 eggs and your choice of bacon or link sausage

Texas-style French Toast

LUNCH served 11:00 am - 5:00 pm

Cheese Burger 6 oz. lean ground beef or grilled chicken on toasted artisan bun with trimmings

Western Bacon Cheese Burger 6 oz. lean ground beef with onion rings, bacon and cheese

Old Fashioned Patty Melt 6 oz. beef burger with grilled onions and swiss cheese on rye

Classic Club Sandwich Triple decker with bacon, turkey, lettuce and tomato

House BLT 3 slices smoked bacon with fresh tomatoes and crisp lettuce

Smoked Pulled Pork Sandwich Slow roasted pork in our own smoker with special seasonings

Corned Beef Reuben House cooked corned beef, sauerkraut, swiss cheese on marbled rye

Portobello Cheese Burger Grilled Portobello, avocado, pepper jack cheese, gluten-free bun

California Club Grilled chicken, cheese, avocado, bacon, lettuce, tomato on grilled ciabatta

Blue Plate Special Half turkey, ham or corned beef sandwich and soup or salad

Tostada Supreme Crisp shell mixed greens, cheese, diced tomato and ground beef or chicken
topped with Chipotle ranch dressing

Southwestern Chicken Salad Garden greens, grilled chicken, avocados, tomatoes, black
olives, house made marinated red onions, crunchy tortilla strips, dressing

Classic Cobb Salad Mixed greens, topped with roasted turkey, tomato, hard cooked egg,
avocado, bacon bits and blue cheese crumbles

DINNER served on Friday, Saturday & Sunday 5:00pm-8:00 pm

Dinners include a basket of fresh made bread and your choice of soup or salad. Served with
house vegetable and choice of baked potato, fries, rice pilaf or garlic mashed potatoes

Ribeye Steak 14 oz. boneless cut lightly seasoned, grilled and served with roasted garlic butter

Smoked Prime Rib Beef Rib Bones Four beef ribs cut from the prime rib, smoked in our
smoker and glazed with barbecue sauce

Classic Chicken Marsala Moist chicken breast sautéed, mushroom sauce, Marsala wine

Seafood Selections

Carol's Crab Cakes Appetizer Four house made crab cakes drizzled with sriracha aioli on a
bed of mixed greens and garnished with lemon wedges

Sierra Nevada Prawns Nine large shrimp deep fried in our house-made beer batter

Old Fashioned Fish & Chips Three cod filets hand dipped in house beer batter and served
with steak fries, coleslaw, lemon wedges, cocktail sauce and creamy tartar sauce

Vegetarian Entrées

Pasta with Vegetables and House Made Marinara Sauce Penne pasta with sautéed
mushrooms, cherry tomatoes, zucchini, topped with our house made marinara sauce, and
sprinkled with Parmesan cheese

Zesty Power Bowl Red and white quinoa with jalapeño, zucchini, black beans, tomatoes, corn,
Mexican spices topped with portobello and avocado drizzle

House Specials

Prime Rib Dinner Available on Saturday and Sunday

Sunday Old Fashioned Fried Chicken Served family style every Sunday with
mashed potatoes, cream gravy, corn on the cob and biscuit with honey

BUFFALO CHIPS PIZZA & PUB

THE BEST!

- HOMEMADE SOUP
- FRESH BAKED BREAD
- SALAD BAR
- SCRUMPTIOUS SANDWICHES
- AMAZING PIZZA

**IN A HURRY?
CALL AHEAD!**

256-2412

OPEN 7 DAYS

**6 MI. FROM LAKE ALMANOR
NEAR THE BASE OF DYER MOUNTAIN**

PIZZAS	12" SMALL	14" MEDIUM	16" EX-LARGE	CHOICE OF 24 TOPPINGS		
Cheese	12.99	15.99	17.99	Pepperoni	Turkey	Bell Pepper
1 item	13.99	16.99	19.99	Italian Sausage	Fresh Mushroom	Fresh Garlic
2 item	14.99	18.99	20.99	Ground Chuck	Anchovy	Blue Cheese
3 item	15.59	19.69	21.99	Canadian Bacon	Pineapple	Jalapeno
4 item	15.99	20.99	22.99	Salami	Green Onion	Tomato
Extra Toppings	1.39	1.69	1.99	Linguica	Red Onion	Parmesan
Combo	16.49	20.99	23.99	BBQ Chicken	Avocado	Pepperjack Cheese
Cheese, Onions, Bell Peppers, Olives, Mushrooms, Canadian Bacon, & Italian Sausage				Black Olive	Cheddar Cheese	Artichoke Hearts
Mexican	16.49	20.99	23.99			
Cheese, Onions, Bell Peppers, Olives, Tomatoes, Linguica & Jalapenos				GOURMET PIZZAS:		
Vegetarian	16.49	20.99	23.99	#1 Stuffed Mushroom		
Cheese, Onions, Bell Peppers, Mushrooms, Olives, Tomatoes, (Sprouts on request)				Garlic cream sauce, our blend of cheeses, lots of mushrooms, blue cheese & green onions		
Zesty Zombie	16.49	20.79	23.49	#2 Cabin Fever...		
Our zombie is made of 5 delicious cheeses				Garlic Cream Sauce, our blend of cheeses, pepperoni, linguica, cooked avocado & mushrooms		
Tropical	14.99	18.99	20.99	#3 Boarding House Special...		
Canadian bacon and pineapple				Red pizza sauce, our blend of cheeses, ground chuck, red onions, mushrooms & Cheddar cheese & green onions		
Lumberjack	16.49	20.99	23.99	#4 Northern Exposure...		
Canadian Bacon, Salami, Pepperoni, Sausage, Beef & Linguica				Garlic cream sauce, Canadian bacon, mushrooms, tomatoes, & topped with parmesan cheese		
Low-Fat Pizza	16.29	20.79	22.79	#5 The Hot Italian...		
Extra Sauce, very little cheese & four of your favorite low-fat toppings				Garlic cream sauce, italian sausage, mushrooms, tomatoes, jalapenos & green onions		
Gourmet Pizza	16.49	20.99	23.99	#6 Garlic Veggie Delight...		
Pick one of our delicious creations listed at right.				Garlic cream sauce, red onions, bell peppers, olives, mushrooms & tomatoes, topped with green onions.		
.50 to go charge on all pizzas. .20 on sandwich, etc.				#7 Jalapeno Popper Pizza...Our garlic cream sauce, a secret blend of six cheeses with a generous helping of jalapenos makes this a favorite		
				#8 BBQ Chicken...Red sauce, our cheeses, bell peppers, tomatoes, pineapple and a generous portion of BBQ chicken		

Check out our NEW ITEM menu

16 AWESOME SANDWICHES including these and more:

• TURKEY TEMPTATION

Real turkey breast (we cook it here) on our own homemade bread with Swiss, Jack, Pepperjack or American, avocado, tomato, lettuce & mayo.

DAILY SOUP HOMEMADE!

FRESH HOT BREAD
We bake it here!

• BEEFY CHEESE SUPREME

Prime roast beef cooked on a french roll with a blend of cheeses, onions, jalapenos, mayo & mustard and our awesome BBQ sauce

**SENIOR DISCOUNTS
EVERY DAY!**
KIDDIE EXPRESS - 3.99
STUDENT SPECIAL - 4.49

**OUR PIZZAS ARE COOKED IN
OUR OLD FASHIONED BRICK OVEN!**

ALL PRICES SUBJECT TO CHANGE

**SANDWICHES SERVED WITH
OUR FAMOUS NACHOS**

Our Family Serving Your Family For Over 30 Years!

322 BIRCH ST. OFF HWY 36 OR HWY 147, WESTWOOD

like us on facebook