

ONBOARD DINING

BREAKFAST

Snow Bird Barley – Cream of Barley Cereal from the Alaska Flour Company. Cooked in rich coconut milk. Served with brown sugar, toasted coconut, apple, and blueberry compote with a side of milk or soy milk. (Gluten Free and Vegetarian)

Country Starter – Two flakey biscuits smothered in a creamy sausage gravy. Served with your choice of reindeer sausage or crispy bacon.

Aurora Breakfast – Scrambled eggs, breakfast potatoes, with choice of reindeer sausage or bacon. (Gluten Free)

DINNER

Chopped Salad – Crisp romaine, grilled chicken breast, red onion, tomato, bacon, bleu cheese crumbles and with a Frontier Mustard dressing. (Dressing on the side)

Slow Braised Pot Roast – An Alaska Railroad classic. Tender pot roast served with roasted garlic mashed potatoes, green beans and red wine demi. Served with a dinner roll.

Railway Burger– Grilled Angus beef patty served with lettuce, tomato, red onion on a Brioche bun. Add your choice of cheddar, swiss or bleu cheese crumbles. Served with Alaska Kettle Chips and a pickle.

Talkeetna Veggie Burger – Black bean patty, served with lettuce, tomato, red onion and corn tomatillo relish on a Brioche bun. Add your choice of cheddar, swiss or bleu cheese crumbs. Served with Alaska kettle Chips and a pickle. (Vegetarian)

Beverages

Non-Alcoholic

Assorted Teas

Heritage Alaska Drip Coffee (Caffeinated and De-Caffeinated)

Soft Drinks: Coke, Diet Coke, Sprite, and Gold Peak Iced Tea

Alcoholic

MIMOSA

Start your morning in The Last Frontier right with this classic.
(Champagne & Orange Juice)

BLOODY MARY

It's the perfect wake up call for the adventure ahead.
(Vodka, Bloody Mary Mix, Worcestershire Sauce, Tabasco Sauce)

BROWN BEAR

Nothing will warm you up faster than a big hug from this bear.
(Hot Cocoa & Irish Cream)

SCREWDRIVER

It won't fix a cabinet, but it will fix just about anything else.
(Vodka & Orange Juice)

SUSITNA SUNSET

The screwdriver with a special Alaska twist.
(Vodka, Orange Juice, Grenadine)

CAPE CODDER

Enjoy freshly squeezed from local vodka cranberry trees.
(Vodka & Cranberry Juice)

WHISKEY SOUR

This recipe is older than the railroad itself, but just as classic.
(Whiskey & Sour Mix)

TEQUILA SUNRISE

In the Land of The Midnight Sun, there's no need to
wake up early to catch a great Sunrise.
(Tequila, Orange Juice, Grenadine)

MARGARITA

Add a little zest to your trip with this classic margarita.
(Tequila & Margarita Mix)

THE POLAR BEAR

(Non-Alcoholic)

A blue sweet treat as cool as a polar bear.
(Sprite & Non-Alcoholic Blue Curacao)

Beer and Cider

Alaskan Brewing Co. Amber Ale (Juneau)

Alaskan Brewing Co. Kölsch Ale (Juneau)

Denali Brewing Co. Twister Creek IPA (Talkeetna)

Double Shovel Hard Cider (Anchorage)

Budweiser | Bud Light Clausthaler (Non-Alcoholic)

Wine

Merlot | Cabernet Sauvignon | Chardonnay | Champagne