

New

FOODS & BEVERAGES

MENU ITEM	VENDOR	LOCATION
Ants On-a-Stick (Pretzel stick dipped in marshmallow, rolled in edible ants)	All Things Jerky	G14
Bacon & Cheddar Bratwurst	Saz's Taste of Wisconsin	B9
Bacon, Cheddar & Ranch Nachos	Grandstand Nachos	F7
Bacon Jam & Brie Burger	Blue Moon Tavern at the Park	F12
Bacon Wrapped Pork On-a-Stick (Pork loin skewered and then wrapped with hardwood smoked bacon)	The Pork Shoppe	F8
Beerana Foster Shake (non-alcoholic) (Bananas Foster sauce, Lakefront Eastside Dark beer, vanilla ice cream with whip cream)	Slim's Lakefront Brew Pub & Eatery	C11
Bourbon BBQ Brisket Egg Roll	Machine Shed Restaurant	B11
Brat-chos (Homemade potato chips covered in beer cheese, pieces of bratwurst and horsey sauce)	Big Sky Country Bar & Grill	E8
Breakfast Sausage in a Waffle On-a-Stick	Waffle Chix	G15
Breakfast Waffle Sandwich	Siggy's Gourmet Grilled Cheese	E10
Buffalo Sliders with Blue Cheese Slaw	Blue Moon Tavern at the Park	F12
Burrito Bowl	Margarita Taco	F9
Camel Burger	Exotic Meat Grill	G14
Chicken Caprese Sandwich (Grilled chicken breast topped with mozzarella cheese, lettuce and tomato)	Miller Lite Sports Bar & Grill	F9
Chicken in a Waffle On-a-Stick	Waffle Chix	G15
Chipotle Lime Fish (Honey smoked chipotle lime salmon, topped with tropical slaw and pineapple-mango salsa, served in a flour tortilla, taco in a bag or as a taco salad)	Tropics at the Fair	B11
Chips & Shrimp Ceviche	The Shrimp Shack	G8
Chips & Sprecher Root Beer Salsa	Sprecher Landing and Sprecher Root Beer Everything	C10, F3
Chocolate Covered Gouda On-a-Stick	Hot Wisconsin Cheese	C11, G14
Chocolate Covered Graham Crackers	Ultimate Confections	EXPO, WPP
Cinna-Roll Mini Donuts (Cinnamon sugared mini donuts topped with cinnamon cream cheese frosting, drizzled with icing, with homemade whipped cream)	The Donut Family	G6
Cran-noli (Cranberry oatmeal cookie crust wrapped like a cannoli around a cranberry cream filling then dipped in dark chocolate)	Wisconsin State Cranberry Growers Association	WPP
Cuban Nacho (Tortilla chips topped with cheese, pulled pork, ham, honey mustard and a pickle)	Grandstand Nachos	F7
Deconstructed Cinco de Agosto Grilled Cheese On-a-Stick (Pita, grilled chicken, jalapenos, red pepper, served with a cilantro habanero jack cheese sauce)	Sprecher Landing	C10
Deconstructed Wisconsinie Cristo Grilled Cheese On-a-Stick (Texas French toast and ham, served with a smoked Swiss cheese sauce)	Sprecher Landing	C10
Deconstructed Wisconsin Woodlands Grilled Cheese On-a-Stick (Sour dough bread and sautéed mushrooms, served with a morel mushrooms & leek jack cheese sauce)	Sprecher Landing	C10
Deep-Fried Double Stuffed S'mores Custard Sundae (Vanilla custard surrounded by corn flake dunked deep-fried Oreos drizzled with chocolate sauce and topped with marshmallow fluff and graham cracker crumbles)	Saz's Taste of Wisconsin	B9
Deep-Fried Spinach Lasagna Bites (Lasagna noodle rolled with a blend of three cheeses and spinach, breaded and fried)	Albanese's Roadhouse	C10
Deep-Fried Turducken On-a-Stick (Fresh roast turkey, duck confit & fried chicken breast layered with homemade stuffing and gravy, battered and drizzled with WSB Amber beer gravy and cranberry sauce)	Water Street Brewery	D9
Desert Heat Burger (Camel patty seasoned with Carolina reaper powder, topped with reaper cheese, spicy ketchup and pickles)	Exotic Meat Grill	G14
Flamin' Hot Corn on the Cob On-a-Stick (Corn on the cob deep-fried, dipped into a spiced mayo crema and dusted with crushed Flamin' Hot Cheetos)	Slim's PBR Park	C11
French Onion Soup On-a-Stick (Caramelized onions, mozzarella and Swiss cheese and rolled into a wonton skin and deep-fried)	Slim's PBR Park	C11
Goat Cheese Popcorn	WI Dairy Goat Products	WPP
Gourmet Popcorn (Peanut Butter & Jelly, Birthday Cake, Unicorn, Caramel Apple, Guacamole Lime, Dragon's Breath, Maple Bacon, Soul Boxer Brandy Old Fashioned, Lavender Caramel, Muskego Mix, Bourbon Caramel, and Fireball Caramel)	Pop's Kettle Corn	WPP
Green Mint Milk	Milwaukee Bucks Milk House	G13

KEY: EXPO — Wisconsin Exposition Center OCPP — Original Cream Puff Pavilion WPP — Wisconsin Products Pavilion
 EASILY FIND EACH MENU ITEM USING THE LOCATION LISTED WITH THE GRID ON THE STATE FAIR MAP.
SPORKIES CONTESTANTS ARE BOLDED, SPORKIES FINALISTS HAVE A NEXT TO THEIR DESCRIPTION.

MENU ITEM	VENDOR	LOCATION
Grilled Mango, Habanero & Coconut Shrimp On-a-Stick	The Shrimp Shack	G8
Gyro Bowl	Gyro Man	F9
Ham Reuben Sandwich	Usinger's	WPP
Ice Cream S'mores Quesadilla (S'mores filled quesadilla topped with ice cream, chocolate syrup, crushed graham crackers and tiny marshmallows)	Mexican Grill	G15
Insect Jerky	All Things Jerky	G14
Irish Fudge	Slim McGinn's Irish Pub	F9
Jerked Chicken Nachos (Tortilla chips topped with jerked chicken, cheese, pineapple and jalapeno toppings)	Grandstand Nachos	F7
Jumbo Stuffed Bacon & Cheddar Tater Kegs (Shredded potatoes stuffed with bacon and cheddar cheese, deep-fried and served with a side of sauce)	The Shrimp Shack	G8
Jumbo Stuffed Buffalo Chicken Tater Kegs (Shredded potatoes stuffed with buffalo chicken, deep-fried and served with a side of sauce)	The Shrimp Shack	G8
Jumbo Stuffed Crab Tater Kegs (Shredded potatoes stuffed with crab, deep-fried and served with a side of sauce)	The Shrimp Shack	G8
Loaded Potato Bomb (Cheesy mashed potatoes, rolled, breaded and deep-fried and injected with WSB amber beer turkey gravy)	Water Street Brewery	D9
Mango Madness (Pineapple accompanied by fresh mango)	Caribbean Smoothees	C9, D11, F8
Memphis Tater Tots (Tots with sliced bananas, bacon topped with maple syrup)	Dynamite Tot Stop	G12
Milk Snack (Chocolate cake with a creamy filling, all dipped in chocolate)	Prairie Farms	WPP
Milky Way in a Waffle On-a-Stick	Waffle Chix	G15
Pasties	The Pasty Oven	WPP
Peanut Butter Chocolate Funnel Cake	Funnel Cakes by G&G	B12
Pecan Cluster Fudge	Sherwood's Fabulous Fudge	WPP
Philly Cheese Steak Fries (French fries topped with Philly meat, onions, peppers & cheese)	O'Brien's Philly Steak	G10
Philly Cheese Steak Nachos (Tortilla chips topped with Philly meat, onions, peppers & cheese)	O'Brien's Philly Steak	G10
Pig Boy (with beer battered fries or slaw) (Double decker bun layered with BBQ pork, mustard cole slaw, a pork burger patty and cheddar sauce)	Slim's Lakefront Brew Pub & Eatery	C11
 Pig Candy Cannoli (Candied sweet & smoky beer candy bacon cannoli shell filled with a cream cheese and mascarpone candied bacon cheesecake filling garnished with candy bacon bits and bacon sea salt)	Brew City	F10
Pina Colada Shrimp On-a-Stick (Shrimp with pineapple coated in coconut)	Door County Fish Boil	B10
Pineapple Salsa with Chips	Tropics at the Fair	B11
Pizza in a Waffle On-a-Stick	Waffle Chix	G15
Pretzel-Wrapped Brat covered in Sauerkraut & Bacon	Gertrude's Pretzels	G14
Salt Potatoes (Fluffy like baked potato, only creamier with a salty crust on the skin)	Joey's Seafood	E10
Salted Peanut Butter Fudge	Sherwood's Fabulous Fudge	WPP
 Saz's Breakfast Bomb On-a-Stick (Sweet cream cheese stuffed French toast bagel bomb surrounded by triple thick brown sugar and spice smoked bacon with a side of rum raisin cream cheese frosting)	Saz's Taste of Wisconsin	B9
Shrimp Taco	The Shrimp Shack	G8
Sloppy Joeys (Kangaroo and served in a pouch)	Extoic Meat Grill	G14
 S'mores Beer Float (Point Brewery's Milkshake Malt Porter beer with chocolate marshmallow ice cream in a chocolate syrup/graham cracker crumb rimmed glass and a toasted marshmallow on top)	Slim McGinn's Irish Pub	WPP
Snickers in a Waffle On-a-Stick	Waffle Chix	G15
Sprecher Root Beer Everything Ice Cream Sundae (Ice Cream, root beer float popcorn and root beer topping drizzle)	Sprecher Root Beer Everything	C10
Strawberry Rangoon (Wonton shell filled with a creamy mixture of cream cheese and strawberry preserves and dusted with powdered sugar)	Joey's Seafood	E10
Sunshine Splash Lemonade (Lemonade featuring the refreshing flavors of mango and pineapple)	Tropics at the Fair	B11
Sweet Tots (Tots covered in sweet mix of cinnamon, sugar and maple syrup)	Knucklehead	D10
Teddy Graham S'mores (Teddy Grahams topped with marshmallow sauce and chocolate chips)	Lobby Pretzel Bar	EXPO
The Big Easy Cajun Cheese Curd Taco (Deep-fried flour shell, sliced andouille sausage, cajun curds and remoulade sauce)	Poncho Dog	B12
 The PorkSTACKular (Pork belly, bacon and deep-fried pickle fries, Swiss cheese, drizzled with sweet n' spicy "hot" honey, served on a buttermilk caramelized-onion naan bread bun)	Budweiser Pavilion	E12
Tsunami Nachos (Tortilla chips with chicken, pulled pork, beef, lettuce, sour cream, jalapenos, shredded cheese, queso, pico de gallo and pineapple mango salsa)	Tropics at the Fair	B11
Turkey Reuben Sandwich	Usinger's	WPP
Vegan Jerky	All Things Jerky	G14
Vegetarian Wings On-a-Stick (Cauliflower florets beer battered and deep-fried, drizzled with buffalo sauce and a side of bleu cheese dressing)	Slim McGinn's Irish Pub	F9
 WI Hot Chicken Bombs (Loaded mashed potatoes with WI cheddar cheese, corn, and fried chicken breaded and deep fried, then injected with WSB Amber Beer gravy and dipped in our hot sauce)	Water Street Brewery	D9
Wisconsin Dog (Hot dog wrapped in bacon, deep-fried in a pretzel bun)	Siggy's Wild Dog Saloon	E10
Wrecking Balls (Stuffing balls with sour cream, shredded cheese, bacon bits & scallions)	Rupena's	D10