

100 DISHES 100 DISHES

TO EAT IN ALABAMA
BEFORE YOU DIE

200M • Printed in USA 1/12 • for free distribution only

Peach pie – Peach Park, Clanton

Blount Springs
BBQ with tomato sauce at **Top Hat**, 256-352-9919

Boaz
Chicken salad at **Mill Street Deli**, 256-593-7677

Brundidge
Chicken salad plate with pear salad at **Sit N Sip Coffee Shop**, 334-344-6101

Camden
Black Bottom pie at **Gaines Ridge Dinner Club**, 334-682-9707

Cherokee
BBQ & Three-n-One sauce from **Bishop's Barbecue**, 800-368-2635

Childersburg
Fudge at **DeSoto Caverns**, 800-933-2283

BBQ Chicken with white sauce – **Big Bob Gibson Bar-B-Q**, Decatur

Clanton
Peach ice cream at **Durbin Farms Market**, 877-818-0202
Peach pie at **Peach Park**, 205-755-2065
Pecan pie at **Heaton Farm**, 205-755-8654

Coden
Soft-shell crab poboy at **Mary's Place** (1926), 251-873-4360

Cragford
Catfish at **Red's Catfish Cabin**, 256-354-7705

Cullman
Hot orange rolls at **The All Steak** (1934), 256-734-4322

Dadeville
Catfish fingers at **Circle A Catfish**, 256-825-5677

Daleville
"Castle Club" sandwich at **Castle Cafe**, 334-598-9005

Daphne
Shrimp Poboy at **Market By The Bay**, 251-621-9994
Jubilee at **The Compleat Angler Seafood Grille & Bar**, 251-621-1086
T-Bird sandwich at **Rosie's Grill**, 251-626-2440

Decatur
BBQ chicken with white sauce & pies at **Big Bob Gibson Bar-B-Q** (1925), 256-350-6969
Green beans at **Albany Bistro**, 256-686-1667
Seafood-filled mushroom caps at **Simp McGhee's**, 256-353-6284
Taco salad & broccoli salad at **Curry's on Johnston Street**, 256-350-6715
Toffee at **Morgan Price Candy**, 256-306-0910

Demopolis
Soul food at **Kora's Place**, 334-289-4911

Dora
BBQ with vinegar/tomato sauce at **Green Top Cafe**, 205-648-9838

Dothan
Grouper at the **Old Mill Restaurant**, 334-794-8530
Homemade soups at **Basketcase Cafe**, 334-671-1117
Pulled pork at the **BBQ Shack**, 334-678-6817

Elberta
Cheese from **Sweet Home Farm**, 251-986-5663

Enterprise
Chili dog at **Cutt's**, 334-347-1110
Sauteed grouper at **The Rawls**, 334-308-9387

Eufaula
Bacon, egg & cheese sandwich* at **Bread Basket**, 334-687-5567

*Available Tue & Thu

Eutaw
Chef salad at **Mama Leone's**, 205-372-0007
Pecan praline French toast at **Oakmont Bed & Breakfast**, 205-372-3436

Fairhope
Big Daddy Burger at **Big Daddy's Grill**, 251-990-8555
Muffaletta at **Panini Pete's**, 251-929-0122
Pier Grits at the **Bay Breeze Guest House**, 251-928-8976
Triple Chocolate Cake at **Sandra's Place**, 251-990-3344

Faunsdale
Crawfish pie at **Ca-John's**, 334-628-3240

Fayette
Strawberry-almond Belgian waffles at **Columbus Street Inn**, 205-932-4411

Florence
Bread, herbs & olive oil at **Ricaton's**, 256-718-1002
Crab Cakes at **360 Grille at Marriott Hotel & Spa**, 256-246-3600

Orange-pineapple ice cream at **Trowbridge's** (1918), 256-764-1503

Steak & Dale's seasoning at **Dale's**, 256-766-4961
Sunday brunch at **The Sweet Magnolia Cafe**, 256-765-2234

Muffaletta – Panini Pete's, Fairhope

Alabama restaurant owners are serving up dishes with an eye toward bringing the farm to your table. Bring a hearty appetite and meet the award-winning chefs who are turning local bounty into works of art. Whether it's delicious goat cheese, fresh-from-the Gulf seafood, home-grown collards and sweet potatoes, or mouth-watering barbecue, you'll discover your personal favorites in this updated edition of Alabama's most interesting places to eat.

Learn more at www.yearofalabamafood.com

Fried Chicken – Martin's, Montgomery

Abbeville
Homemade "Molly" Fingers at **Huggin' Molly's**, 334-585-7000

Albertville
Grilled chicken pizza at **Dell's Bistro**, 256-891-8900
White chicken chili on Tuesdays at **Jessie's Cafe**, 256-894-4565

Alexander City
Blackened catfish at **Cecil's Public House**, 256-329-0732
S'mores at **SpringHouse**, 256-215-7080

Alexandria
Purple Cow & Strawberried Alive ice cream at **Wright Dairy**, 256-820-1020

Aliceville
Barbecue brisket at **Plantation House**, 205-373-8121

Anniston
Barbecue at **Goal Post Bar-B-Q**, 256-236-9280
Shrimp & grits at **Classic on Noble**, 256-237-5388

Pecan encrusted grouper at **Garfrerick's Cafe**, 256-831-0044
Chocolate molten cake at the **Victoria Restaurant**, 256-236-0503

Arab
Chicken salad at **Grumpy's Pizza and Pasta Shoppe**, 256-931-2335

Ashland
Melvine's Chicken Salad at **High Points Coffee & Books**, 256-354-2481

Athens
Prime rib* at **Clark's Restaurant**, 256-771-7700
Ritzy Chicken, Wednesdays at **LuVici's**, 256-233-5550

*Available Thu-Sat.

Auburn
Crab cake & avocado sandwich at **Amsterdam Cafe**, 334-826-8181
Fresh lemonade at **Toomer's Drugs** (1896), 334-887-3488
Momma's Love sandwich at **Momma Goldberg's**, 334-821-0185

Bessemer
BBQ pork sandwich at **Bob Sykes BBQ** (1957), 205-426-1400
Broiled seafood platter at **The Bright Star** (1907), 205-426-1861

Birmingham
Buttermilk fried chicken with lemon beurre blanc sauce at **Cafe Dupont**, 205-322-1282
Cheese biscuits at **Jim 'n Nick's Bar-B-Q**, 205-320-1060
Chipotle braised pork sandwich and the Half Baked Cookie at **Urban Cookhouse**, 205-879-0883
Desserts at **Chez Fonfon**, 205-939-3221
Fresh vegetables at **The Smokehouse Steak & Seafood** (1955), 205-320-1060
Gourmet pizza at **Cosmo's Pizza**, 205-930-9971
Half-Moon Cookies & marinated cole slaw at **Full Moon Bar-B-Que**, 205-324-1007
Hamburger & sweet tea at **Milo's**, 205-326-6456
Highlands baked grits at **Highlands Bar & Grill**, 205-939-1400
Lobster pot pie at **Ocean**, 205-933-0999
Neopolitan pizzas at **Bettola**, 205-731-6499
Onion rings at **Lloyd's** (1937), 205-991-5530
Parmesan souffle* at **Bottega**, 205-939-1000

Fresh Lemonade – Toomer's Drugs, Auburn

Richman Poboy at **Ranelli's Deli**, 205-933-6983
Tomato salad & pickled okra** at **Hot and Hot Fish Club**, 205-933-5474
Vegetable buffet at **Niki's West**, 205-252-5751

*Available on the dinner menu.

**Available in summer.

