

ASK
ABOUT OUR NEW
FREQUENT DINER'S CLUB!
(Dining Room)

PROUD MEMBERS OF...

**Valley
Originals**

The Independent Restaurant
Assoc. of Mt. Washington Valley

The New Hampshire
Lodging & Restaurant
Association

**SENIORS GET 10%
OFF FOOD STUFF!**

If you're over 60, be sure to
speak up before ordering.
ENJOY YOURSELVES!

GET PUBBIN'!

EAT LOTS... DANCE MORE!

37 Years as Pub Dogs...and proud of it!

Step Downstairs to the Pub!

Friendly bartenders and waitpersons,
LIVELY BANDS & DANCING on
Weekends, LOTS of amazing and curious
memorabilia on the walls, an eclectic cast
of characters and a rainbow of local color!

"Open Mic" Mondays"

HOSTED BY CARL IACOZILI

The FULL RPP Menu is served
in the Pub along with amazing

\$8.95 PUB SPECIALS

JOIN THE PUB CLUB!!

Get your 6th Pub Special FREE!

— OUR HOURS —

PUB & PATIO OPEN

3:30PM • MON-FRI.

3:00PM • SAT. & SUN.

SERVING THE FULL MENU

DINING ROOM

FROM 5:00PM MON-FRI

FROM 4:00PM SAT. & SUN.

PLEASE SPEAK UP!

When your server or host
asks if you're enjoying
your meal, we **REALLY**
DO want an honest
answer! If there is
a problem with your
meal, it's important to us
that we correct it and make it right.
Of course, if you **LOVE** everything, we
wouldn't mind hearing that, too!

HEY! DON'T FORGET

to log into our Guest Book in
the lobby on your way out. It's
fun to see how far and wide
our reputation goes!

**red parka
steakhouse
& pub**

Jean, Terry and Tony and the entire
RPP Staff welcome you tonight.
THANK YOU FOR DINING WITH US!

THE MENU

For 38 Years, the *Legendary* Steakhouse & Pub in Beautiful Downtown Glen, NH • 603-383-4344

LET'S GET THIS PARTY STARTED WITH A CHOICE OF

APPETIZERS!

ADD SALAD BAR TO ANY ONE APPETIZER
\$5.95 PER PERSON, PER APPETIZER

1/2 POUND BBQ SPARERIBS 6.95

A teasing and satisfying taste of our famous "wibs".

TACO NACHOS 10.95

Fresh ground sirloin with Mexican spices, onions and
peppers piled over tri-colored chips and topped with
Cheddar. Served with sour cream and salsa on the side.

CLUCKIN' NACHOS 10.95

Chunks of chicken breast rather than sirloin. Olay!

CHEESE NACHOS 8.95

Simply ooey-gooley and oh so goodey!

..... **Add Guacamole to Any Nachos — 1.95**

CHICKEN TENDERS 6.95

With Honey Dijon or BBQ sauce for dipping.

BUFFALO TENDERS 7.95

Chicken tenders with both bark AND bite!

ITALIAN BREAD STICKS 6.95

Hot Italian bread sticks stuffed with creamy Mozzarella
cheese and served with marinara for dipping. Yummo!

PICK ANY TWO APPYS 9.95

Choose from • BBQ Spareribs • Buffalo Wings • Italian
Bread Sticks • Spudskins • Chicken or Buffalo Tenders

NEPTUNE'S 'SHROOMS 6.95

Mushroom caps crammed with our fabulous
seafood stuffing then baked with a tot of sherry.

SPUDSKINS 7.25

Fully clothed with bacon, green onions, and cheese.

BUFFALO WINGS 6.95

With celery, carrot sticks, and blue cheese dip.

SPINACH & ARTICHOKE DIP 7.95

Served with toasted grilled flatbread.

MOZZARELLA STIX 5.95

Breaded and fried & served with our own marinara sauce.

GUACAMOLE with Salsa & Chips 6.95

OUR SUPERIOR SOUPS!

SOUP DU JOUR Your Server knows Tonight's "Zoop"

CLASSY CLAM CHOWDER

Our own satisfying version of the all-time Yankee favorite...

By the ... **CUP... 4.25 • BOWL ... 5.25**

A CROCK OF THE RPP'S INFAMOUS

FRENCH ONION SOUP 5.95

Topped with a toasted crouton and lots of cheese and
then... voila... a dollop of sherry as the grand finale!

WHAT'S UP WITH THE RED PARKA?

In the days before ski "fashion" ruled the ski
slopes, stylish ski patrollers wore red parkas
with big yellow crosses on the back for easy
identification. Back in 1972, we thought "Red
Parka" would be a pretty snappy name for a
ski-themed restaurant & pub so that was that.
Still works for us and, apparently, for you, too.
Doesn't your vehicle already know the way?

— SODAS —

**BY THE GLASS • 2.25
— WITH FREE REFILL —**

PEPSI • DIET PEPSI
SIERRA MIST • GINGER ALE
MOUNTAIN DEW
LEMONADE • ICED TEA

IN BOTTLES • 2.00

RPP ROOT BEER
RPP ORANGE SODA
GINGER BEER

**FOR KIDS
10 YEARS
AND
YOUNGER**

THE RED PARKA KIDS' CLUB!

COUNT ON YOUR FINGERS EACH TIME YOU COME
IN FOR DINNER AND, WHEN YOU HAVE NO MORE
FINGERS TO COUNT, YOUR DINNER IS **FREE!**

Meanwhile, keep those fingers busy with coloring! Just ask
your server or the hostess for tonight's pages and crayons!

WE LOVE KIDS, WE TRULY DO...

BUT we may be forced to sell any unsupervised
little ones so, please, keep an eye on 'em
tonight, OK? Youngsters should also be
accompanied and assisted at the Salad Bar.

Thanks a bunch for your understanding!

ALL THIS AND MORE IN THAT CYBERPLACE... WWW.REDPARKAPUB.COM

WE'RE ON FACEBOOK & TWITTER SO CHECK US FOR WHAT'S NEW... BUT, PLEASE, NOT WHILE DRIVING!

Welcome to the RPP!

38 years of serving up Great Food and Good Times in Mt. Washington Valley has been an honor and privilege. Your support and friendship has made all the difference.

Thank You For Dining With Us!

ALL Dinners Include Choice of:

Baked Potato • Cheese-Stuffed Potato • Fries
Garlic Herb Rice • Vegetable du Jour
— SINGLE SIDE OF VEGETABLE • 1.50 —

Grab a plate and step right up!
YOU'LL LOVE OUR ALL-YOU-CAN-EAT

SALAD BAR

Only **3.95** Additional Per Entrée

LOCALLY GROWN ORGANIC PRODUCE whenever possible!

You Deserve A Great Dining Experience!

Our servers take pride in giving the best possible service at every table. Therefore, a gratuity of 18% may be added to parties of 6 or more.

OK... HAVE IT YOUR WAY!

- We can remove the skin from chicken...
- Leave off the sauce or stuffing...
- Cook certain items without butter, wine, or salt...
- We use only Canola Oil for frying.
- Margarine is available to you on request.
- If you have any other special dietary needs, we'll do our best to accommodate you.

BUT, we draw the line at taking the calories out of Mud Pie or Brownies!

Parties To Go-Go!

Let the RPP Staff bring you a bountiful buffet of...
APPETIZERS • ENTREES • SALADS • DESSERTS
in any combination or quantity you want... right to your house! You actually get to be the gracious host for once... wouldn't that be MUCH more fun?

Call Cindy at 383-4344 for details...

OOH-LA-LA! THE RED PARKA IS GREEN!

We took a look at our carbon footprint and decided our feet were too big. We started with these changes & now we're stepping more lightly!

- We serve water only on request...
- Recycle all our bottles & cardboard...
- Compact all our trash...
- Save our fryolater grease for bio-diesel.

And, we keep looking for more ideas, too!

Save Room for Dessert!

— YOUR SERVER HAS OUR "SWEETS" MENU —

THE RPP HALL OF FAMOUS!

• Served with Choice of — POTATO or RICE or VEGETABLE DU JOUR

FULL POUND OF BBQ SPARE RIBS 16.95

Our famous succulent pork ribs smothered in Our Secret Sauce

Seconds on Us SUNDAY and MONDAY Nights (except Holiday Periods)

3/4 POUND BBQ SPARE RIBS (Sorry, no seconds) ... 14.95

CHICKEN DIJON 13.95

A Staff Favorite! Boneless breast coated with Dijon mustard and sour cream, then lightly breaded with seasoned crumbs and baked.

PANKO PARKA CHICKEN **NEW!** 14.95

8-oz. boneless breast marinated in a lemon honey herb marinade, patted down with panko bread crumbs and baked. Sensei-tional!

HOMEMADE VEGETABLE LASAGNA 10.95

Fresh seasonal vegetables all layered with cheese, noodles and our famous marinara. YUM!

THE PASTA TONIGHT **NEW!** PRICED NIGHTLY

Can be any style or shape... just check the boards!

NORTH COUNTRY POT ROAST **NEW!** 15.95

The BEST you have ever tasted! Get it now WHILE IT LASTS!

GO GREENS!

Voted "BEST SALAD BAR IN NH" by *New Hampshire Magazine's* "Best of NH" Readers Poll!

SOUP & SALAD BAR 11.95

A bowl of one of our Superior Soups plus a BIG platter for the Salad Bar!

SALAD BAR ALONE 9.95

We give you a big platter so you can have your fill from the Salad Bar.

OUR SIGNATURE SAMPLER

A terrific way to sample the menu items that made us famous!

• Served with Choice of — POTATO or RICE or VEGETABLE DU JOUR

Pick any ONE from this list 14.95

Pick any TWO from this list 19.95

- Half Order Stuffed Filet of Sole
- 8-Oz. Panko Parka Chicken Breast
- 8-Oz. Steakhouse Tips
- Half Order Baked Stuffed Shrimp
- 8-Oz. Steak Teriyaki • BBQ Spare Ribs

— Ask your server for pricing on substitutions —

SASSY SEAFOOD

ADD SALAD BAR
FOR 3.95pp

• Served with Choice of — POTATO or RICE or VEGETABLE DU JOUR

STUFFED FILET OF SOLE **NEW!** 16.95

Stuffed with spinach and crabmeat and topped with a lemon basil cram sauce.

NORTH ATLANTIC SALMON 14.95

FRESH FRESH FRESH 8-oz. fillet GRILLED or POACHED with lemon herb butter. Topped with a pineapple and Mandarin orange salsa.

HADDOCK ATHENIAN **NEW!** 16.95

Fresh haddock baked with chopped tomatoes, herbs, feta cheese and a touch of red pepper. Delicious, satisfying and very healthy!

BAKED STUFFED SHRIMP 16.95

Five LARGE shrimp stuffed with our heavenly seafood stuffing.

FRESH BAKED STUFFED HADDOCK **NEW!** 16.95

Fresh as can be and topped with our Seafood Stuffing... or not!

OUR PRIDE + JOY FOR 38 YEARS!

THE MEATS OF THE MENU

- Served with Choice of — **POTATO** or **RICE** or **VEGETABLE DU JOUR**
- **SINGLE SIDE OF VEGETABLE ... 1.50**

ADD SALAD BAR
TO ANY ENTRÉE FOR
3.95pp

THE DIFFERENCE between The Red Parka and many other steakhouses **IS IN THE MEAT.** We buy only **FRESH CHOICE BEEF**, NEVER frozen. It's carefully aged right here and each steak is **HAND CUT** by our staff. This is important to us because we believe that you **DESERVE THE VERY BEST!**

AGED NEW YORK SIRLOIN STEAKS

Choose a size to fit your appetite and we'll charbroil it to order!

- **Beginner (8-oz.)** 15.95
- **Intermediate (12-oz)** 18.95
- **Expert (16-oz.)** 21.95

PEPPER STEAK 19.95

12-oz. N.Y. sirloin encrusted on one side with crushed peppercorns, grilled to order and served with a Jack Daniels mushroom demi-glaze and sautéed onions.

STEAK MARINADE 16.95

Our "star" for all these many years! 10 ounces of tender top sirloin whose unique flavor comes from the RPP's own tasty marinade recipe.

STEAKHOUSE TIPS **NEW!** 16.95

16-ounces of succulent satisfying beef in our secret marinade

**Prime Rib served Friday, Saturday & Sunday
WHILE IT LASTS... including those yummy End Cuts!**

PRIME RIB A full 16 ounces! 23.95

Choice Rib Eye slow-roasted end-to-end to medium rare... a rare slice is rarely there! If you prefer more well-done Prime Rib, we suggest chargrilling it to that condition.

PUB CUT OF PRIME RIB Ten ounces 19.95

FILET MIGNON 24.95

9-oz. tenderloin with sautéed sliced mushrooms and a side of Bearnaise.

PETIT FILET MIGNON 15.95

A 5-oz. tasty tenderloin served as above on a crispy crostini.

PEPPER FILET 25.95

9-oz. tenderloin with crushed peppercorns on one side, grilled to order and served with Jack Daniels mushroom demi-glaze & sautéed onions.

TRY ANY OF OUR MEATS WITH CHOICE OF...

- Plain Old Horseradish
- Garlic Herb Butter
- Fancy-Shmancy Horseradish
- Blue Cheese Butter
- Jack Daniels Mushroom Demi-Glaze
- Bearnaise Sauce

WANT SOMETHING ON THE SIDE?
ENOUGH TO SHARE...

VEGGIE DU JOUR 2.25

SAUTEED MUSHROOMS & ONIONS 2.75

"Le Petite Skier" honors the long-time favorites that put us on the map. Try 'em and see why 37 years of happy diners keep coming back for more! Check out **OUR SIGNATURE SAMPLER** and you'll be on your way!

How To Grill A Great Steak!

We cook 'em just the way **YOU** request 'em!

RARE — Cool, red center

MEDIUM RARE — Warm, red center

MEDIUM — Hot, pink center

MEDIUM WELL — Cooked all the way through

WELL DONE — We can't take it back!

Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase the risk of foodborne illness.

OUR FAMOUS BURGERS...

- Served with Choice of — **POTATO** or **RICE** or **VEGETABLE DU JOUR**

Our Burgers are created from freshly ground choice sirloin, top sirloin and tenderloin. Always have been. Always will be!

ADD SALAD BAR
FOR 3.95pp

SIRLOIN BURGER 8.95

A bouncing 8-oz. beefcake served with lettuce and tomato. Or, load it up with a bunch of stuff from the list below...

CHEESE-PLEASE BURGER 9.70

That same bouncing 8-oz. beefcake served with lettuce and tomato AND choice of cheese... **American, Cheddar, Swiss or Mozzarella.**

KITCHEN SINK BURGER 11.95

Cheese, sautéed mushrooms & onions, bacon, lettuce, tomato, our famous BBQ sauce AND guacamole. WHEW... hang on to that napkin!

BURGER & SANDWICH TOPPINGS — 75¢ each

Cheeses — American - Cheddar - Swiss - Mozzarella
Sliced Onion • BBQ Sauce • Blue Cheese Dressing • Bacon
Sautéed Mushrooms OR Onions • Horseradish Sauce

AND, SUPER SANDWICHES!

Served with Choice of —
POTATO or **RICE** or **VEGETABLE DU JOUR**

ADD SALAD BAR
FOR 3.95pp

GRILLED CHICKEN SANDWICH 8.95

Boneless breast grilled to perfection and served on a bulkie with lettuce, tomato & choice of cheese. Get creative and customize this baby by adding your favorites from the toppings list...

BBQ CHICKEN SANDWICH 8.95

We grill a boneless chicken breast with our World Famous BBQ Sauce and serve it on a bulkie... YOU add whatever tickles your fancy from the toppings list to make it a (NAME HERE) original!

CAJUN CHICKEN SANDWICH **NEW!** 8.95

We grill the breast with Cajun spices and serve it on a bulkie with lettuce and tomato. Jazz it up with some "bling" from the toppings list and "laissez les bon temps rouler!"

CHICKEN SINK SANDWICH **NEW!** 11.95

This is what happens when chickens demand equal time. We dress the breast with cheese, sautéed mushrooms & onions, bacon, lettuce, tomato, our famous BBQ sauce AND guacamole. Chickens rule!

SANDWICH OF THE DAY **NEW!** PRICED DAILY

Check the boards for tonight's specialty...

As a courtesy to fellow diners, we ask that you please turn off those cell phones. Or, set 'em on stun, vibrate, rattle, zap or whatever... anything but ring! **WOULDN'T YOU RATHER EAT IN PEACE?**

Save Room for Dessert!

.....
Your waitperson has the menu... plus any specials!

THE RPP FAMOUS FLAMERS!

Coffee-plus drinks conspicuously concocted with amazing dexterity and complete aplomb right at your table!

JAMAICAN
Tia Maria & Myers' Rum

COFFEE KEOKE
Kahlua & Brandy

RPP WARMER
Courvoisier, Tia Maria, Cointreau

LITHUANIAN
Kahlua, Amaretto, Cointreau

**CONTINENTAL
EXTRAORDINAIRE**

Kahlua, Southern Comfort
and Cointreau

NUTTY IRISHMAN

Frangelico, Kahlua, &
Bailey's Irish Cream

Or, tell us **YOUR** favorite
coffee concoction!

THINK TASTEFULLY... EAT LOCALLY!

AFTER 38 YEARS, WE'RE STILL THE
ONLY STEAK HOUSE AND PUB YOU CAN TRUST
FOR GREAT FOOD AND GOOD TIMES!

The owners, management and staff of the Red Parka Steakhouse & Pub are committed to providing our guests with hospitable service and great food prepared with genuine caring for your satisfaction. We are a responsible, involved member of the community and have attained leadership in our industry by being true to our individual and innovative style.

Designated Drivers Are "The Life of the Party"

If your group has a Designated Driver, please contact the Host of the Evening to signify their presence. We welcome this and are committed to serving that person reasonable quantities of **Soda, Coffee or Tea at NO CHARGE**. We also encourage all our patrons who consume alcoholic beverages to **DRINK RESPONSIBLY!** If, in our judgement, we have to stop serving a patron, it is because we care and because it is the law!

Don't apologize for working in your ski boots!

When you bring that laptop north, you may have to hit the trails at a moment's notice! And, before those boots cool off, head into the O'! RPP for Après Ski or Dinner... you just can't get much closer to the Heart of Ski Country than we are!

Mt Washington Valley
Anything is possible.

The Red Parka Pub is a proud member
of the MWV Chamber of Commerce.

FREE-RIDIN' WEDNESDAYS!

Be sure you're hangin' in the
Pub on Wednesdays around
6:00pm when Jerry starts
going NUTS with his incredible
SKI PASS GIVEAWAYS!!

All you have to do is show up!
SCHUSSSS!!

Pass giveaways start in December
and run through the season.

38th Annual Red Parka Challenge Cup

FRIDAY, MARCH 18, 2011 • ATTITASH

The **PREMIER** amateur ski race in
New England! Open to all male and
female racers over 21 who have not
raced professionally in three years. It's
a dual slalom format with bump for
both morning qualifiers and the after-
noon finals in A and B divisions plus
Veterans and Team divisions. Cool
prizes awarded all around. Registra-
tion forms and details available in late
January 2010 at RedParkaPub.com.
All proceeds benefit **EASTERN SLOPE
SKI CLUB'S JUNIOR PROGRAM**.

Our neighbor, **FROSTIE'S** has the best ski equipment in town **PLUS**
"MoJo Magic" Ski Tuning and AWESOME Ski Fashions!
Still the same great crew that **CARES** about your ski happiness!
41 US Route 302 • Downtown Glen, NH • 603-383-4391

World-Famous BBQ Sauce Hits The Road!

We've been serving our **WORLD-
FAMOUS "SECRET RECIPE" BBQ
SAUCE** since Day One. Over the
years, we've been offered a bunch of

shameless bribes
for the ingredi-
ents...**NO WAY!!**
So, to keep the
peace, we started
putting the stuff
in fancy bottles
for you to lug

home. Now everyone is happy espe-
cially the BBQ-ers who use it to drive
their neighbors wild with jealousy!
**We can pack it by the jar (or 2)
or even by the case... all you
have to do is ask! Also available
by the bottle (or more) at several
fine local groceries and shops.**

We're always glad to see you right
here in the dining room or pub, but
we know there are some nights
you'd rather just crash and relax so...

We'll Cook For You!

Just give us a call anytime from
4-9pm and place your order from the
Main Menu (be sure to grab a copy
or two on the way out tonight!).
Give us your credit card number to
"hold the order"; then, if you prefer,
you can pay cash when you pick up.
Take Out Orders — 383-4344
**Sorry... BBQ Spareribs only
after 6pm on Saturdays.**

RPP MEMENTOS!

Keep the good times rolling with
OUR VERY FAMOUS...
Tee-Shirts • BBQ Sauce
Zip Sweatshirts
4-Paks of RPP Root Beer
or Oh-My Orange Soda
Just ask anyone you see with a
name tag for assistance!

DID YOU KNOW?

- Our own Terry O'Brien was named **2009 Restaurateur of the Year** by the New Hampshire Lodging & Restaurant Association?
- And, that the RPP is one the **ORIGINAL Valley Originals?**

AND, THAT'S NOT ALL!

We usually show up in **SKI Magazine's** Reader Poll in any, or
all, of these categories: • **Best Sit-Down Restaurant** • **Best
Burger** • **Best Steaks** • **Best Ribs** • **Best Après Ski Bar**
and sometimes... **ALL OF THE ABOVE!**

Just honored to be mentioned...

Yankee Magazine's **New England Travel Guide** mentions us
regularly as does **SKIING Magazine!**