

Festival Guidemap

Festival Merchandise

A. THE STOCKPOT SHOP

Experiences

A. FESTIVAL CENTER CULINARY DEMONSTRATIONS & BEVERAGE SEMINARS

B. 15 BEERS FOR 15 YEARS

Events

C. EAT TO THE BEAT CONCERT SERIES

D. PARTY FOR THE SENSES

D. "3D" DISNEY'S DESSERT DISCOVERY

GIFT CARD LOCATIONS

- Main Entrance Ticket Booths
- Festival Welcome Center
- Festival Gift Shop, by Canada boat dock
- World Showcase Merchandise Shop
- Port of Entry
- Disney Traders
- World Traveler at International Gateway
- Bridge Kiosks
- Guest Relations

INTERNATIONAL MARKETPLACES

1. CHILE

Shrimp Ceviche; Pastel de Choclo (Beef and Corn Pie); *Concha y Toro Casillero del Diablo Sauvignon Blanc; Santa Ema Reserve Chardonnay; Casa Carmenera; Montes Classic Cabernet Sauvignon*

2. DESSERTS & CHAMPAGNE

Strawberry Angel Verrine; Pear Streusel Pudding Cake; Dark Chocolate Sensation; *Moët & Chandon; White Star Impérial; Rosé Impérial; Nectar Impérial; Nectar Impérial Rosé*

3. BRAZIL

Grilled Pork Skewer with Farofa; Shrimp Stew with Coconut and Lime; *Leblon Frozen Caipirinha*

4. PUERTO RICO

Asopao de Pollo (Chicken Soup with Rice); Medianoche Sandwich; *Bacardi Frozen Torched Cherry Colada; Bacardi Frozen Limón Mojito*

5. ARGENTINA

Grilled Beef Skewer with Chimichurri Sauce and Boniato Purée; Roasted Corn and Cheese Empanada; *Bodega Norton Reserva Malbec; Bodega Norton Cosecha Tardia; Kaiken Cabernet; Pascual Toso Torrontes*

6. MEXICO

Tamal de Pollo; Taco de Chilorio; Esquites (Pan-Fried Corn and Spices); Churro; *Dos Equis Beer; Passion Fruit Frozen Margarita; Conga Fruit Punch; Wine L.A. Cetto Chardonnay; Wine L.A. Cetto Petite Sirah*

7. POLAND

Kielbasa and Potato Pierogies with Caramelized Onions and Sour Cream; Golabki (Pork Stuffed Cabbage); *Chopin Strawberry Balsamic Chiller*

8. CHINA

Black Pepper Shrimp with Sichuan Noodles; Pork Pot Stickers; Xinjiang Barbecue Chicken Stick; Caramel Ginger Ice Cream; *Tsingtao Beer; Dragon's Hollow Chardonnay; Green Tea Plum Wine Cooler; Happy Lychee*

9. SOUTH KOREA

Lettuce Wraps with Roast Pork and Kimchi Slaw; Barbecue Short Rib with Steamed Rice and Cucumber Kimchi; *Honey Ginger Tea; Jinro Chamisul Soju; Bohae Bokbunajoo (Black Raspberry Rice Wine)*

10. SOUTH AFRICA

Flavors of Africa (Salad, Bread, and Spreads); Seared Beef Tenderloin with Sweet Potato Purée and Mango Barbecue Sauce; *La Capra Pinotage; La Capra Shiraz; La Capra Chardonnay; La Capra Sauvignon Blanc*

11. SINGAPORE

Shrimp Cake with Singapore Noodle Salad; Coconut-Braised Beef Rendang with Jasmine Rice; *Singapore Sling; Tiger Beer*

12. BREWER'S COLLECTION

Radeberger Pilsner; Schofferhofer Weizen; Hovels; Schlosser Alt; Altenmünster Octoberfest; Altenmünster Dunkel; Altenmünster Marzen; Clausthaler Classic N/A

13. GERMANY

Spätzle Gratin with Ham and Cheese; Nürnberger Sausage in a Pretzel Roll; Apfel Strudel featuring Werther's Original Karamell Sauce; *S.A. Prüm Essence Riesling; Hooked Riesling; Gunderloch Diva Spatlese Riesling; Rudi Wiest Rhine River Riesling; Radeberger Pilsner; Altenmünster Octoberfest*

14. ITALY

Polpettine Toscane with a Rosemary Breadstick; Baked Cheese Ravioli, Creamy Bolognese Sauce, Melted Mozzarella; Cannoli Al Cioccolato; *Primavera Fruit Smoothie; Fantinel Prosecco; Chianti Placido Banfi; Pinot Sartori; Moretti Beer*

15. HOPS AND BARLEY

Boston-style Crab Cake with Cabbage Slaw and Remoulade; New England Lobster Roll; Pecan Bread Pudding; *Samuel Adams® Beers: Boston Lager®; Octoberfest; Cherry Wheat®; 15th Anniversary Festival Beer Coastal Wheat; Light®; Cream Stout; Blackberry Witbier; Latitude 48 IPA*

16. UNITED STATES

Bison Chili with Wild Mushrooms, Cabernet, and Pepper Jack Cheese; Heirloom Tomatoes with Oregon Blue Cheese, Red Onions, and Basil; *Sagelands Vineyard Merlot Four Corners; Sagelands Vineyard Riesling Columbia Valley; Red Stag by Jim Beam*

17. JAPAN

Spicy Tuna Roll; California Sushi Roll; Tuna Sensation; *Wafu Ribettes; Kirin Draft Beer; Hatsumago sake, Denemon Junmai sake*

18. AUSTRALIA

Seared Barramundi with Blistered Cherry Tomatoes, Arugula, and Lemon Oil; Grilled Lamb Chop with Roasted Potato Salad and Red Wine Reduction; Lamington (sponge cake dipped in chocolate); *Rosemount Traminer Riesling; Marquis Philips Shiraz; Penfolds Koonunga Hill Shiraz Cabernet; Nugan Estate Riverina Chardonnay*

19. MOROCCO

Kefta Pocket (Ground Seasoned Beef in a Pita Pocket); Falafel Pita Pocket; Baklava; *Amazigh Red Wine; Sangria; Tangerine Mimosa Royale; Iced Mint Tea; Casa Beer*

20. BELGIUM

Steamed Mussels with Roasted Garlic Cream; Freshly Baked Waffles with Berry Compote and Whipped Cream; *Stella Artois; Godiva Chocolate Iced Coffee; Leffe; Hoegaarden*

21. SPAIN

Taste of Spain (Serrano Ham, Chorizo, Manchego, Olives, and Tomato Bread); Seared Albacore Tuna with Romesco Sauce; Spanish Almond Cake; *Marqués de Cáceres Rioja Crianza Red; Marqués de Cáceres Rioja White; Paul Cheneau "Lady" Blanc de Blancs Cava*

22. FRANCE

Escargots Persillade en Brioche; Braised Short Ribs in Cabernet with Mashed Potatoes; Crème Brûlée au Chocolat au Lait; *Chardonnay, Private Selection, Barton & Guestier; Merlot, Chateau Des Deux Rives, Bordeaux; Sparkling Pomegranate Kir; Parisian Cosmo Slush*

23. IRELAND

Lobster and Scallop Fisherman's Pie; Kerrygold® Cheese Selection; Warm Chocolate Lava Cake with Baileys Irish Cream Ganache; *Guinness Draught; Bunratty Meade Honey Wine*

24. CANADA

Canadian Cheddar Cheese Soup; Maple-Glazed Salmon with Lentil Salad; Chicken Chipotle Sausage with Sweet Corn Polenta, Nanaimo Bar; *Moosehead Beer; Vidal Icewine; Chateau De Charmes Riesling; St. David's Bench Vineyard Merlot*


25. CHARCUTERIE & CHEESE

Cheese Fondue with Croutons and Roasted Potatoes; Nueske's Charcuterie Plate (Applewood Smoked Beef, Duck, and Ham); *MARTINI Prosecco®; Ace Joker Hard Cider; MacMurray Ranch Sonoma Coast Pinot Noir*

26. GREECE

Greek Salad with Pita Bread; Spanakopita; Chicken Souvlaki with Tzatziki; Baklava; *Boutari Moschofilero; Enoteca Emery Athiri Mountain Slopes; Boutari Naoussa; Atlantis White*

27. NEW ZEALAND

Seared Sea Scallop with Vegetable Slaw and Lemon Oil; Lamb Slider with Tomato Chutney; *Villa Maria Private Bin Marlborough Sauvignon Blanc; Villa Maria Private Bin Hawkes Bay Merlot/ Cabernet Sauvignon; Villa Maria Private Bin "Unoaked" Hawkes Bay Chardonnay; Villa Maria Private Bin Marlborough Pinot Noir*