

MENU

JM's

RESTAURANT & LOUNGE

SINCE 2004
KINGSTON, ON

PASTA

BABY BACK RIBS

FISH & CHIPS

BURGER

STRIPLOIN STEAK

GINGER BEEF

1550 PRINCESS ST

613 541 4683

AMBASSADOR HOTEL

AMBASSADORHOTEL.COM

BREAKFAST

CREATE-YOUR-OWN OMELETTE

THE AMBASSADOR BREAKFAST ^{GF}

The old standard, done your way. Two eggs prepared the way you like, choice of bacon, ham or breakfast sausage, choice of crispy hash browns or pancakes and two pieces of toast. Don't skip the most important meal of the day or you'll hear it from Mom. / \$13

EGGS BENEDICT

Have you ever tried to make this at home? Forget it! But we've nailed it. Two perfectly poached eggs, each atop a nice cut of Black Forest ham and slathered in hollandaise sauce, served with some crispy hash browns. / \$13

CREATE-YOUR-OWN OMELETTE ^{GF}

We tried to figure out what the best ingredients to put in an omelette were, but no one would agree. So we'll let you decide! We'll take three eggs, add some ooey gooey cheese and you can decide whether you'd like bacon or ham. Then add the veggies, choose any two of: mushrooms, diced red/green peppers, green onion and tomato. We'll add some crispy hash browns on the side and your custom omelette is done. / \$13

PANCAKES

A stack of three fluffy pancakes served with butter and syrup. / \$10

FRENCH TOAST – CIN CIN!

OK, maybe not that kind of toast, but this one is even better. Three thick slices of French bread dipped in cinnamon egg batter and served with butter and syrup. Bon appetit, mes ami. / \$13

BREAKFAST SANDWICH

The "Golden Arches" has served almost 250 billion people for a reason. So we thought we'd help get you your breakfast going without having to walk the drive thru. A golden toasted English muffin with egg, Black Forest ham and a slice of cheese. Does anyone know what's up with Grimace, anyways? Weird. / \$5

CONTINENTAL

If you are ordering this, you should be proud of your self-restraint and ability to pick out things that are awesome. A nice serving of fresh fruit, your morning yogurt (is there afternoon yogurt?), crunchy and delicious granola and then your choice of the good stuff – a croissant, danish or muffin (we've got all sorts). / \$13

BEVERAGES

Juice

Apple, orange, grapefruit, cranberry / \$3 Adults / \$2 Kids

Coffee Or Tea

Freshly Brewed / \$3

Milk

2%, skim, soy or chocolate / \$3.50 Adults / \$2 Kids

SIDE KICKS

Egg ^{GF}

One Humpty Dumpty, any way you like. / \$2

Bacon or Ham or Sausage ^{GF}

Either four strips of bacon, three breakfast sausages or two pieces of Black Forest ham. / \$5

Toast - Cheers! ^{GF}

Har har. Get it? Two pieces of toast, seriously lots of choices just ask. / \$3

Fresh Fruit ^{GF}

Seasonal sliced fresh fruit so you don't have to take that multivitamin. / \$5

Oatmeal

Wilford Brimley would be proud. Sticks to your ribs and gives you energy. / \$3

Yogurt ^{GF}

Pick from your favourite flavour for a smart and delicious way to start your day. / \$3

Bagel with Cream Cheese

Lightly toasted and a rich, creamy spread. / \$5

Cold Cereal & Milk ^{GF}

Hard to beat a day that starts with cereal. From fun to fiber, we've got it all. / \$4

Hash Browns

Crispy, savoury potato cubes with just the right amount of seasoning. / \$3

APPETIZERS

CHICKEN WINGS

One pound of the absolute best breaded wings going - fried and tossed in your favorite sauce or seasoning. Served with ranch for dipping (because blue cheese is so last year) and some celery and carrot roughage. / \$15

Creamy Buffalo, Hot, Medium, Mild, BBQ, Salt & Pepper, Lemon Pepper, Teriyaki, Honey Garlic

DRY RIBS

One pound of crispy, boneless pork rib bites sauced with...you guessed it. Second verse, same as the first! / \$14

Creamy Buffalo, Hot, Medium, Mild, BBQ, Salt & Pepper, Lemon Pepper, Teriyaki, Honey Garlic

POTATO SKINS

Crispy potato skins cut into scoops with all your favourite toppings (bacon, green onion, mixed cheese) and some good ol' sour cream and tangy, smoky BBQ sauce on the side for dipping. Yee ha! / \$14

NACHOS

This is not-cho cheese! Sorry, got a little carried away there. A perfect, snack, meal, share, don't share - no judging. All good...good and delicious. Crispy tortilla chips layered with tomato, onion, jalapenos, peppers, melted mixed cheddar and mozza cheeses and topped with taco beef. / \$14

CALAMARI

Wow. Yum. Two great words, one great description. A lightly seasoned and breaded calamari served with our own signature lemon yogurt dill dipping sauce. Pbbb, oh sorry, my mouth was watering there. / \$14

BRUSCHETTA

Can anyone guess how you say this when you're in Italy? Think Broos-kette! Well enough trivia, our kitchen has put our stamp on a signature dish from "the Boot". Garlic, fresh basil, onion, olive oil and a touch of balsamic glaze served on an incredible grilled flatbread. This dish will leave you calling mia amore! / \$14

MINI YORKIES

Westminster dog show? No... not those kind of Yorkies. We're talking yorkshire pudding, finger food style that tastes better than Dinner at Buckingham Palace. Miniature yorkshire puddings, crisp and golden, filled with outside flat triple a beef and topped with a creamy horseradish sauce. Cheers mate. / \$14

SLIDERS

What's cuter than tiny burgers? Nothing! Other than nieces and daughters and kittens. But none of those are for cooking, so little burgers it is. 3 mini buns filled with perfectly seasoned beef patties, a smear of BBQ sauce and a cheddar cheese top hat, fix them up at your table and post on your facebook page. I can't believe how much our little ones have grown! / \$14

PLATTER

Wings, dry ribs, potato skins, nachos, calamari - mayhem! Eat it yourself if you're about to hibernate or share with four of your closest friends. A great way to taste lots and enjoy even more. / \$45

SOUPS

SOUP OF THE DAY

Ask your server what they've brewed for you today, a healthy portion to keep you warm. / \$6

FRENCH ONION SOUP

The best soup you've eaten in your life... period. An unforgettable, deep bouillon base, caramelized onions, perfectly seasoned garlic baguette croutons under a rich Swiss cheese blanket. Not joking, best in the world. / \$9

CHILI

Filled with the magical fruit, the more you eat them, the more you....really like them? Ahh that doesn't even rhyme. Served in a scrumptious Yorkshire pudding bowl. Order this and find out what everyone's raving about! / \$9

SALADS

CREATE-YOUR-OWN SALAD ^{GF}

Have you ever wanted to order a salad and they just didn't have the ingredients quite right? Wish you could take the driver's seat and put your own together? Well today is your day. See the special order card in the menu to create your own masterpiece. / \$10 vegetarian / \$19 with meat

CAESAR SALAD

You know when have a hankering for a really good Caesar salad and the one you get isn't even as good as the one you make at home? Well not here. If our Caesar salad was in a no-holds barred-fight with anyone else's, it would win.... All Hail Caesar! / \$10 / \$17 with blackened chicken

SANDWICHES

The following sandwiches all come with your choice of French fries, onion rings, ½ size salad or cup of soup.

BURGER - BEEF, CHICKEN OR VEGGIE ^{GF}

This is the closest you will come to the feeling of winning the lottery without actually winning it. A golden, brioche bun sits atop the finest meat with only the very best, fresh toppings- cheddar cheese, lettuce, onions, tomato and oh, did I forget to say...BACON??? Whaaaaaat? Whether you're into beef, chicken breast or the vegetarian route with a spicy black bean patty – we've got you covered. / \$17

CLUBHOUSE SANDWICH ^{GF}

Danny from the Bushwood Country Club's favourite! A triple decker sandwich with savoury fresh sliced turkey, bacon (who doesn't like bacon?), cheese, tomato, crispy romaine and finished perfectly with mayo. Fore! / \$15

STEAK SANDWICH

(Not really a sandwich, just on a single slice of killer garlic bread) The king of the steaks, the New York Strip. An 8oz cut perfectly seasoned and prepared to your liking. Topped with sautéed mushrooms and set atop a garlic toast slice perfected with garlic butter and finished with three onion rings. / \$18

BUFFALO CHICKEN WRAP

Buffalo, NY was the birthplace of buffalo sauce and buffalo wings, but it took Canadians to really perfect it. Your choice of grilled or crispy chicken breast, romaine lettuce, tomato and red onion sauced up with our creamy buffalo sauce and wrapped in a flour tortilla.

/ \$15 Add bacon for \$3 or cheese for \$2.50

BEEF DIP ^{GF}

This classic "fave" is brought to a new level with triple A Sterling beef outside flat, shaved thin and stacked on an incredible torpedo bun, kicked up with a light creamy horseradish sauce and topped with Swiss cheese that brings it all together. Sha-na-na-na, sha-na-na-na-na beef dip. / \$15

MONTREAL SMOKED MEAT SANDWICH

Would you believe us if we told you this was being brought in fresh daily from Quebec via Scooter? No? Dang.

This thick-cut, pickled brisket is finished with Montreal Steak spice and stacked high on a marble rye that feels like its straight from a Brooklyn deli. This bad-boy is topped with a traditional thousand island dressing and held together with a nice slice of Swiss cheese. A pickle and nice helping of slaw on the on the side and done. / \$18

QUESADILLA

Kay-Sa-Dee-Ya. If you say it like that, you sound really cultured. Flour tortilla filled with diced, juicy, BBQ sauced chicken, red onion, tomato and cheese galore. The whole thing is made perfect by the sour cream and salsa served on the side. Gotta try it. / \$15

DENVER (WESTERN) SANDWICH ^{GF}

How many of these do you think they sell in Colorado? I'm not sure either but folks sure love it here! A fluffy, two-egg omelette with onion and peppers topped with cheddar cheese sitting between two pieces of your favourite bread. / \$15

FISH TACOS

We would have called them fish tacos but then weren't sure if you thought that they were tacos just for fish to eat or whether they could be for you too. Well these are for you alright. Sharp red cabbage fennel slaw, Pico de Gallo, cilantro with some zesty citrus and hot sauce on the side featuring our legendary pan seared Basa. Andale, andale! Ariba, ariba! / \$15

^{GF} All Gluten-Friendly menu items have been prepared with ingredients containing next-to-no gluten but we cannot guarantee that they have not come in contact with a glutinous product. Please notify your server that you would like your order Gluten Friendly so they can make the necessary replacements for you.

ENTREES

ALL-DAY BREAKFAST

Seriously? Breakfast for dinner? It's so great, everyone's doing it... Two eggs any style with bacon, ham, or sausage served with crispy hash browns and your choice of toast with jams and peanut butter. / \$13

CHICKEN FINGERS

OK, biology class may have been misleading, because these chickens have fingers! And they're a real delicacy. Five, count 'em, five seasoned, breaded chicken strips with your choice of Creamy Buffalo, Plum or BBQ sauce for dipping served with crispy French fries. / \$14

BACON MAC AND CHEESE GF

What food would immortals eat? Probably this. Saucy, cheesy noodles with just the right amount of sharp-ness with the best partner anyone could ask for – bacon. When it can't get any better? Baked in cheddar cheese and served with crispy piece of garlic toast. This is as good as noodles get. / \$17

PENNE ALFREDO GF

Thanks for letting me borrow your pen eh? Sorry, I'm always looking for ways to use that word, I'm just not funny. And neither is this dish. It is rich and creamy and our house-made alfredo with garlic and parmesan will keep you coming back for more eh. Baked in shredded mozzarella cheese and served with a crispy piece of garlic toast. / \$17

GINGER BEEF BOWL

Crispy strips of beef tossed with our second-to-none homemade ginger sauce and served with julienne carrots, bell peppers and onions. Set on top of either chow mein noodles or jasmine rice. / \$17

TERIYAKI SESAME STIR FRY GF

It feels like the best decision ever, your choice of chicken or beef, lots of veggies but a taste so rich you feel like you're breaking all the rules. A delicious assortment of fresh vegetables, stir fried in our house made sesame teriyaki sauce and served with your choice of chow mein noodles or jasmine rice. / \$17

BUTTER CHICKEN

Born in the 1950s in India, along with approximately 145 Million others, this mouth-watering dish of yellow curry, butter, cream and delicious eastern spices is "ghaint!" (Punjabi for awesome...I think). / \$19

GINGER
BEEF

FISH & CHIPS

Crazy story. We had the best recipe for fish n' chips ever. Then people decided to overfish Halibut and our supplier for fish flour dried up. What did we do? WE DID IT AGAIN! Best Fish n' chips ever! This time with light and savoury Basa in a golden, crispy coating with a healthy heap of tartar sauce and our house made fennel coleslaw. / \$15 (2-pcs) or / \$10 (1-pc)

SIDES

French Fries

The "Robin" to any entrée or dish above (that would be the Batman). Crispy. Salty. Mmmmm. / \$5

Poutine

Yesssss! Just add \$4 for savoury gravy and cheesy paradise. / \$9

Or, feel sophisticated (with good taste) and get them prepared with Truffle Oil. / \$15

Onion Rings / \$7

½ Size Garden Salad / \$6

½ Size Caesar Salad / \$6

Soup of the Day / \$6

Pop / \$3 Adults / \$2 Kids

AFTER 5

The following entrées all come with your choice of mashed potatoes, jasmine rice or French fries as well as our kitchen's best seasonal market vegetables.

NEW YORK STRIPLOIN STEAK

OK, now we're talking. This mouth-watering strip loin cut is a perfect balance of tender and marbled and our preferred cut for you. This juicy strip loin is grilled exactly the way you want it. Looking to take it to the next level? Add one of our specialty sauces – our creamy white sauce or teriyaki for only \$2. / \$28 (8oz)

BAR B Q BABY BACK RIBS

Memories of the back yard grill and family gathered around the picnic table. These ribs are home style and out of this world. Tender dry rubbed & drenched in our tangy BBQ sauce. Hope you didn't wear your Sunday pants as they might get messy! / \$29 (full rack) or \$19 (half rack)

GRILLED SALMON

This fantastic cut of salmon is grilled to perfection and finished with the ultimate complement. A winning lottery ticket! Just joking, with a balanced yogurt dill lemon sauce that will rock your taste buds. / \$22

CHICKEN CORDON BLEU

Chicken Cordon who? This one is done our way (not like the usual way) and a taste you'll keep coming back for again and again. Thin, butterflied, marinated and grilled supreme chicken breast lightly dressed with our signature white sauce, a moist cut of Black Forest ham and finished with Swiss cheese. You won't want to miss this one. Seriously. / \$19

LEMON CHICKEN

Possibly the king of the comfort food. A lightly breaded chicken breast, pan fried with savoury chicken broth and tart lemon topped with parsley. A warm hug and a delicious crowd favourite. / \$19

PIZZA – 12"

Our pizza was born out of a lot of research. A lifetime of research. Research that will probably never end. That's how dedicated we are. Eating pizza just for you. You're welcome. We're bringing the best of the best to you. We've put together an incredible sauce and have some great choices for you. All pizzas made with our signature sauce, mozzarella cheese and...

Cheese! – Nothing wrong with more cheese
- cheddar/mozza / \$17

Pepperoni / \$17

Vegetarian – mushrooms, peppers, onions, tomatoes / \$17

Mahalo – ham, pineapple / \$19

Deluxe – pepperoni, ham, mushrooms, peppers, onions,
tomatoes / \$19

Extra toppings / \$3 each

DESSERTS

DEEP DISH APPLE PIE

There might not be any pie left because we just might have eaten it all! If there's any left, get ready for wow! Deep stacked apples, with Granny's perfect cinnamon, brown sugar (and other secret items she "forgot" to put on the menu card she gave you...), a sweet crumble topping and a giant dollop of vanilla ice cream. Holy cow, this is a must have. / \$9

TURTLE CHEESECAKE GF

This almost sinful, incredible dish will absolutely knock your socks off. So rich and creamy and sweet it's the perfect complement to an incredible meal... and a darn good breakfast when no one is looking. / \$9

WHITE CHOCOLATE BROWNIE

If there was a socially acceptable way to order three of these and have that be a whole meal, we'd tell you to do it. In fact, think about it. It's that good. The kitchen will wow you with a taste and presentation you'll never forget. / \$9

CRÈME BRÛLÉE GF

We are willing to share this with you – only because you're special. A luxurious cream custard capped with a torched sugar glaze and done better than anywhere. We hang our hat on this one. / \$9

ICE CREAM GF

Most people don't get excited about vanilla ice cream, but in this case they do. The perfect sweet, rich French cream with vanilla bean flake. Incredible. Finished with a decadent chocolate sauce. / \$5

WHITE
CHOCOLATE
BROWNIE

BEVERAGES

Pop - Pepsi products
\$3.00 adults / \$1.50 kids

White Milk
\$3.50 adults / \$2.00 kids

Chocolate Milk
\$3.50 adults / \$2.00 kids

Juice
Apple/Orange
\$3.75 adults / \$1.50 kids

Other juices available seasonally,
please ask your server.

Coffee
\$2.75

Tea
\$3.00 per bag

Hot Chocolate
\$3.00 per cup

Milkshakes
Strawberry/Vanilla/Chocolate
\$4.50

WEEKEND BUFFETS

SATURDAY & SUNDAY MORNINGS

Kingston's best breakfast buffet happens right here every weekend from 7:00 am - 11:00 am!

Adults \$17.50 / Kids \$8.75

OUR STORY

AIRLINE HOTELS? ARE YOU GUYS INTO AIRPLANES OR SOMETHING?

Good question. But no. We're in the "taking care of people on the ground" business. Airline Hotels (Airline) is in the business of, well...hotels. It's an uncommon and unlikely story based on humble but powerful beginnings and a super bright future...like staring at the sun. By the way, don't stare at the sun.

Our founder Harold Latrace was not your average dairy farmer. He was also into all sorts of business including gravel and ranching to name a few. He was a visionary, seeing opportunity around every corner – kind of like 7-11 anti-theft mirrors, only better. His entrepreneurship eventually brought him to the hotel business, starting the Travelodge Saskatoon over 40 years ago and believing in a business that everyone thought he was crazy to start. During Mr. Latrace's leadership, the Travelodge built an amazing culture among it's guests, it's associates and the community.

Associates? Sounds fancy...

Well, yes and no. We believe in showing respect to the people who care for our guests. So much so that we refer to our staff as associates. Our associates are our heart. Being an associate at Airline is like being a part of a family. We have almost 1,000 family members now and we're growing. Family pictures are a little difficult to pull off, but that doesn't mean we don't look awesome in Christmas Sweaters when we come together!

When Mr. Latrace passed the company on to his daughter, Betty Anne Latrace-Henderson, few could have envisioned the tremendous success that would come. Except psychics.

Betty Anne changed the company to get it ready for growth, making all sorts of difficult decisions and bringing her own spirit of entrepreneurship and vision. In only 15 short years (that's a long time if you're a dog by the way), Airline has become a national hotel company, with the same outstanding reputation and same great family culture that it started with. (This was really hard by the way.)

Because of Betty Anne's leadership, Airline is a place where associates can fly, not Peter Pan fly but like figuratively fly. Airline makes the lives of it's associates better at work and at home, because we care for them. We've built a place where associates can learn, develop and succeed.

Successful people work here. Airline is about hard work. That's what we've learned along the way and another thing that makes us proud in our Christmas Sweaters. We are accountable to one another and we sweat a lot... because of the hard work...and the Christmas Sweaters. Probably not in front of you either.

We believe in respect, integrity, teamwork and entrepreneurship. We call that RITE. It's the table stakes for working here, it's the promise we make in the service we give our guests. It's why we believe in taking care of our communities and our planet.

Thanks for giving Airline the chance to take care of you while you're away from your home.

Tell all your friends. All of them.