

the
greenery
restaurant

 Rainbow Gardens
Mouth of Ogden Canyon

nachos especial

six mormon muffins with honey butter

mormon muffin

our world famous walnut bran muffin made from an old and treasured pioneer recipe served with utah honey butter

single 2.39

plate of six 8.69

six boxed to take home
with honey butter 9.19
without honey butter 8.69

cup of homemade clam chowder

Snack starters

chicken quesadilla 7.89

grilled chicken breast, covered with melted pepper jack cheese in a flour tortilla with guacamole, sour cream and salsa.
add green chilis or jalapeno peppers .39 cents

potato skins 4.99

grilled with diced onions and covered with melted cheddar, served with sour cream.

sautéed mushrooms 5.99

a small serving of fresh whole mushrooms sauteed in butter and topped with sprinkles of parmesan

chips and cheese 5.09

white corn chips smothered with melted mild cheddar cheese, served with picante salsa.

chips and picante salsa 4.99

nachos especial 8.79

a mountain of white corn chips, green chiles, mild taco meat and melted cheddar cheese, topped with diced tomatoes and sour cream, served with picante salsa.

chile verde nachos 9.89

substitute chile verde for taco meat above.

sautéed mushrooms

Soups and salad bar

clam chowder (bowl) 5.99

a small cup 4.99
a small cup with any entree 3.49
one quart to take home 9.59

vegetable soup (gluten free) bowl . . . 5.39

a small cup 3.99
a small cup with any entree 2.99
one quart to take home 8.99

salad bar *one time only, please*

regular 8.49
with any entree 4.99

low calorie and gluten free dressings available, ask server

soup & salad combination

your choice of a cup of soup, salad from the bar and a delicious mormon muffin.

with clam chowder 9.29
with fresh vegetable 8.99

S ignature specialties

developed with the finest ingredients, these unique recipes are prepared in individual au gratin dishes. savor one of these piping hot greenery trademarks.

chile verde enchilada 9.89

mozzarella and cheddar cheese rolled tortillas smothered with our homemade chile verde, topped with cilantro, tomato slices and sour cream, served with white corn chips.

(gluten free tortilla available)

quart of chile verde to go ... 9.99

chicken penne pesto 9.99

tender slices of charbroiled chicken, chopped sundried tomatoes and roasted red peppers simmered together with penne pasta in a pesto sauce and pinenuts, served with grilled french bread.

marco polo 8.79

mounds of sliced ham and turkey on grilled english muffins, topped with broccoli and smothered with a hot and rich hollandaise sauce, served with fruit.

thomas divan 8.29

slices of turkey and broccoli baked in a light curry sauce and mild cheddar cheese, served with grilled french bread and fresh fruit.

chicken fettuccine alfredo 9.89

tender slices of charbroiled chicken, simmered with parmesan cream sauce and a hint of garlic served over fettuccine, served with grilled french bread.

turkey enchilada 8.59

slices of turkey wrapped in a flour tortilla baked in a mild cream sauce with cheddar cheese then topped with shredded lettuce, tomatoes and sour cream, served with white corn chips.

benedict arnold* 8.09

slices of grilled ham on grilled english muffins, smothered with a hot rich hollandaise sauce and topped with two basted eggs, served with fresh fruit.

pancho villa 8.29

mild taco meat wrapped in a flour tortilla, baked in a rich enchilada sauce with cheddar cheese then topped with shredded lettuce, tomatoes and sour cream, served with white corn chips.

(gluten free tortilla available)

broccoli stuffed spud 7.79

an extra large baked potato stuffed with broccoli, whipped butter, cheddar cheese then topped with sour cream.

bacon stuffed spud 8.29

an extra large baked potato stuffed with bacon, whipped butter, cheddar cheese then topped with sour cream.

chile verde stuffed spud 8.19

an extra large potato stuffed with chile verde, whipped butter, mild cheddar cheese, baked and topped with sour cream.

S umptuous salads

chopped cobb salad 9.99

iceberg salad with scallions and your choice of our cobb or blue cheese dressing topped with rows of warmed bacon bits, baked chicken breast, slices of avocado, tomato, boiled egg, blue cheese crumbles and slivered almonds. served with grilled pita bread.

(gluten free flatbread available extra .49)

small 9.29

chicken caesar salad 8.59

the classic combination of crisp romaine, croutons and fresh grated parmesan, all tossed in a tangy caesar dressing, topped with a charbroiled chicken breast and grilled pita bread.

(gluten free flatbread available extra .49)

small 7.89

chinese chicken salad 9.29

crisp shredded iceberg lettuce tossed with chinese rice sticks, cilantro, chopped green onions and sesame oil dressing. topped with charbroiled chicken breasts, mandarin oranges, toasted almonds and sesame seeds, served with grilled pita bread.

small 8.89

ensalada grande 9.29

mild taco meat piled on a bed of lettuce, sprinkled with grated mild cheddar cheese, surrounded by slices of tomato and avocado, topped with sour cream and served with white corn chips and picante salsa. *(gluten free)*

small 8.29

avocado crab louie (shown above)

avocado shrimp louie

crab or shrimp salad surrounded by slices of avocado, tomato and egg piled on a bed of lettuce then dressed with our homemade thousand island dressing and a slice of grilled french bread.

avocado crab louie 9.29

small avocado crab louie 8.29

avocado shrimp louie 9.29

small avocado shrimp louie 8.29

stuffed tomato 9.29

a tulip cut whole tomato stuffed with crab or shrimp salad, set on top a bed of lettuce, surrounded by slices of egg and cucumber, dressed with our homemade thousand island. and a slice of grilled french bread.

Sensuous sandwiches

*all of the sensuous sandwiches are served with fresh seasonal fruit and your choice of pasta salad or potato chips.
gluten free flatbread available on any sandwich for an extra .49*

turkey pesto ciabatta 9.29
slices of turkey breast, bacon and marinated mushrooms with our homemade pesto spread topped with melted mozzarella cheese between a grilled ciabatta bun.

fowl play 8.79
slices of turkey and avocado covered with melted mozzarella, topped with sprouts and served open faced on a grilled rosette bun.

aah! vocado 8.79
fresh avocado, mushrooms, tomatoes and sprouts on grilled wheat bread, with melted mozzarella.

hedda gobbler 8.19
slices of turkey breast and mozzarella cheese served oven hot between a grilled rosette bun.

gabby crabby 8.89
crab salad with tomato slices surrounded with mozzarella cheese and served hot atop english muffin halves.

half order 7.89

turkey croissant 8.79
a freshly baked croissant filled with our unique turkey cashew salad.

charbroiled chicken club 8.99
slices of charbroiled teriyaki chicken breast, topped with bacon and melted swiss cheese served open-faced on a grilled pretzel bun with our special pub mustard sauce.

beef and things (above) 9.29
slices of roasted beef, grilled mushrooms, onions, and green peppers on a large toasted french loaf or rosette bun with swiss cheese, served with a side of special horseradish sauce.

french dip 8.59
slices of roast beef on a large grilled french loaf or rosette bun topped with swiss cheese served with a side of au jus.

ham-it up 8.49
slices of baked ham and swiss cheese served hot on grilled rye bread.

pink lady 7.99
mounds of grilled ham topped with our delicious homemade egg salad served open faced on a grilled rosette bun.

tasty tom 8.59
slices of turkey breast and bacon with swiss cheese served oven hot between two slices of grilled wheat.

Charbroiled burgers

*our charbroiled hamburgers are prepared with lean ground beef patties, cooked to your choice, served on an open rosette bun and topped with a large grilled onion served with fresh seasonal fruit and your choice of pasta salad or potato chips.
gluten free flatbread available on any charbroiled hamburgers for an extra .49*

pretzel jalapeno burger* 9.29
grilled jalapeno with your choice of swiss, cheddar, mozzarella cheese or pepper jack served on a grilled pretzel bun.

hamburger* 8.29
pickle, tomato, chips, and fruit.

cheeseburger* 8.89
your choice of swiss, cheddar, mozzarella cheese or pepper jack.

mushroom burger* 9.19
sautéed mushrooms and mozzarella.

hearty harry* 9.39
sliced bacon and cheddar cheese.

gardenburger® 8.29
the original veggie-patty with all natural ingredients, real vegetable and whole grain goodness.

charbroiled hearty harry burger

*Items marked with an * may be cooked to order. Consuming raw or under cooked meat may increase your risk of food borne illness. Individuals with certain health conditions or allergies should consult with management prior to ordering.*

f rom the grill

these selections are served with grilled french bread and your choice of a baked potato or steamed broccoli.

new york steak dinner

Notice: Items marked with an * may be cooked to order. Consuming raw or under cooked meat may increase your risk of food borne illness.

malibu chicken 12.49
marinated baked chicken breast topped with grilled ham and melted swiss cheese.

salmon* 13.79
a charbroiled or grilled 8 oz. salmon filet basted in butter, served with a rich hollandaise sauce.

halibut filet* 16.49
a grilled 8 oz. halibut filet basted in butter and lemon, served with tarter sauce.

ground round* 12.99
2/3 pound of usda chopped steak charbroiled to perfection, topped with a grilled yellow onion and sautéed mushrooms.

new york steak* 16.79
usda choice, 10 oz. new york steak charbroiled to your taste.

d esserts all homemade fresh daily

red velvet molten cake (above) . . 5.09
a rich, velvety cake filled with cream cheese then topped with vanilla ice cream and under a drizzle of chocolate syrup.

fresh strawberry pie (top right) . . 4.99
homemade with fresh strawberries over a single crust topped with whipped cream

caramel bread pudding 5.79
homemade bread pudding topped with caramel sauce and whipped cream.

caramel apple pie 5.49
topped with our special caramel nut mixture.

caramel apple pie alamode

fresh strawberry pie (above)

creamy cheese cake (above) 5.99
graham cracker crust with your choice of toppings. raspberry, strawberry, blueberry, cherry, chocolate and caramel

chocolate decadence 4.79
a deep chocolate layer cake.

carrot cake 4.99
covered with a rich cream frosting.

old fashioned sundaes 4.99
caramel, strawberry or chocolate
hot fudge 5.39

root beer float 4.49
childs root beer float . . . 3.39

super shakes 5.29
chocolate, strawberry, caramel, or vanilla.
childs shake 4.19

b beer

these bottled beers are served in a frosted mug.

domestic beers 4.19

budweiser, bud light,
michelob amberbock
and michelob ultra

specialty beers 4.59

heineken uinta cutthroat

b everages

coke, diet coke, pepsi, diet pepsi,
mountain dew, 7-up, root beer and
dr. pepper. (free refills) 2.39

add a beverage flavoring for just .39 cents
strawberry, raspberry, wild grape, peach,
coconut, mango and cherry.

imported hot tea 2.49

orange pekoe	mint medley
earl grey	cinnamon apple
constant comment	darjeeling
green tea	english tea time
i love lemon	cozy chamomile

milk 2.69

buttermilk 2.89

coffee 2.09

brewed decaffeinated coffee 2.09

hot chocolate 3.19

lemonade 2.59

fresh lime 2.69

iced tea 2.29

juices 3.19

orange, apple and V8

W ine

Glass / Bottle

chardonnay, alice white 5.59 22.99
this australian wine is bursting with
tropical fruit and green apple flavors

chardonnay, kendall-jackson 6.49 25.99
this california medium-bodied wine
has a tropical fruit character.

pinot grigio, ecco domani 6.49 25.99
a light-bodied, easy-to-drink white
wine with a citrus fruit flavor from Italy.

riesling, ste. chappelle 5.59 22.39
naturally crisp acidity and nectarine
flavor from Idaho.

white zinfandel, beringer 5.59 22.39
a light, well-balanced, sweeterwine
with rich berry flavors from California.

**cabernet sauvignon
beringer founders estate** 6.59 25.69
rich red and blackberry flavors with a
hint of oak and velvety texture
from California.

merlot, yellow tail 5.39 21.49
crushed berry aromas and a touch of
that typical australian spice.

shiraz, jacob's creek 5.99 23.99
full-bodied cabernet with the flavors of
ripe plums and spicy blackberries from Australia.

To expedite service, we open bottled wine at the bar.

C hildren's menu all \$4.99 (all kids meals include a soft drink)

for children 12 and under only please. served with potato chips and seasonal fruit.

salad bar (one time only please)

vegetable soup (cup)

clam chowder (cup)

chicken noodle soup (cup)

grilled cheese sandwich

hamburger

cheeseburger

cheese quesadilla

penne noodles and butter

(no potato chips)

a brief history of Rainbow Gardens at Ogden Canyon

Ogden Canyon Sanitarium 1904 (west view)

Ogden Canyon Sanitarium (east view)

The history of the Rainbow Gardens location, here at the mouth of Ogden Canyon, exemplifies the enthusiasm for the development that followed people westward. Those who undertook this project represented optimists and risk-takers of which there are few counterparts today. The development of this site centered on the existence of hot mineral springs. Many attempts were made to capitalize on this natural phenomenon.

In 1890, a great wave of optimism swept through Ogden and one of the first hydroelectric generators was planned for the mouth of the canyon. Omaha real estate developer, C.E. Mayne, named it "Power Place", and a great resort, to be named the Ogden Canyon Sanitarium was to be alongside the power dam (in those days "sanitarium" meant health resort).

The Panic of 1893 put an end to "Power Place". However, some of the stockholders of "Power Place" renewed the sanitarium project and began building the hotel and baths in 1903. In 1906, the Ogden Rapid Transit Company extended its trolley car service to the sanitarium. (see photo below). Tally-ho wagons and hacks also brought bathers.

On September 26, 1909, President William Howard Taft visited Ogden and took a drive through Ogden Canyon. Former President Theodore Roosevelt toured Ogden Canyon in 1912. (see bottom photo).

In 1928, land developer and speculator, A.V. Smith bought the resort and rebuilt it, naming it El Monte Springs. A.V. operated the resort from early spring to late fall, featuring swimming, private mineral baths, boating, and motor cycle climbs. Marathon dances were held in the grand ballroom, some lasting as long as three or four weeks. A.V.'s plans, like so many others, were changed by the Great Depression.

The resort laid dormant through the Depression until it was purchased by Harman W. Perry, Ogden's Cowboy Mayor. He re-named it Riverside Gardens and billed it as the "Kochbrunnen of America", offering swimming and dancing.

In 1946, the management of the resort was turned over to Robert W. King, Harman's son-in-law, and the name was again changed (for the last time) to Rainbow Gardens. Numerous improvements were made on the inside swimming pool and the outside pools were totally rebuilt. In 1960-61, an eighteen lane bowling alley was built. Rainbow Lane s closed in 1996 then Planet Rainbow opened in its place. Operation of the pools continued until 1972, ending an era of almost a century.

In 1970, Rainbow Imports was opened by Mrs. Rosanne Peery King in the old ballroom featuring gifts from around the world. In 1974, the Gift Garden was added to the retail operation. The old inside pool, which once held 100,000 gallons of water, has become a terraced garden of gifts and plants displayed in a grand European manner.

In the spring of 1976, the Greenery Restaurant opened. Now one of Ogden's finest restaurants, the Greenery serves award winning food to over 400 patrons daily with Craig Beus as our manager.

Today, the Rainbow Gardens is still owned by the King family. They extend the warmest invitation to all visitors from near and far to spend a few hours of "Gifts, Food, and Fun" under the Rainbow.

Trollies near waterfall around 1906

Teddy Roosevelt (last car) in Ogden Canyon 1912

Cascade near mouth of canyon 1903.
View our collection of antique photographs in the hallway to our rear parking area.