

APPETIZERS

LUNCH

SALADS

GULF SHRIMP COCKTAIL \$13.95 Horseradish Cocktail Sauce

CRISPY CALAMARI \$12.95

SWEET PEPPERS, CAPERS, HOMEMADE POMODORO SAUCE

SEVEN BLUE POINT OYSTERS ON THE HALF SHELL \$14.95 Horseradish Cocktail Sauce and Mignonette Vinaigrette

GRAND CAFE HOUSE SMOKED SALMON \$15.95 LIGHTLY SMOKED OVER ALDERWOOD CHIPS WITH CAPERS, ONIONS AND BASIL OIL AND TOAST POINTS

GRATINEE OF ESCARGOT \$12.95 THAI BASIL-GARLIC BUTTER AND A CRISPY SCALLION CROUTON

GRAND CAFE PANKO CRUSTED SHRIMP SCAMPI \$14.95 WITH ROASTED GARLIC FRENCH BAGUETTE

> SAUTEED ANDOUILLE SAUSAGE \$13.50 Over Red Lentils with ROASTED GARLIC RED WINE REDUCTION

SAUTEED FRESH PAN SEARED FOIE GRAS \$24.95 PORT WINE REDUCTION, CHESTNUT PUREE, CARAMELIZED CURRY ONIONS CONFIT, BRIOCHE TOAST POINTS

AHI TUNA SASHIMI CALIFORNIA ROLL \$15.95 PICKLED GINGER, WASABI, SEAWEED SALAD, SOY SAUCE

SOUPS

MAINE LOBSTER BISQUE \$8.50

SOUP DU JOUR \$7.50

GRAND CAFE FRENCH ONION SOUP \$8.50 HERB CRUTON, GRUYERE CHEESE, CRISPY ONION STRAWS

GRAND CAFE SANDWICHES

(CHOICE OF FRESH FRUIT SALAD OR POMMES FRITES OR SWEET POTATO FRIES)

GRAND CAFE HAM AND TURKEY CLUB SANDWICH \$11.95 Served on Toasted White Bread or Whole Wheat, Mayonnaise, LETTUCE, TOMATO, CRISPY BACON AND AVOCADO

GRILLED CHICKEN BREAST SANDWICH \$11.95 Basil, Roasted Red Peppers, Fresh Mozzarella, Served on CIABATTA ROLL

SHAVED ANGUS SIRLOIN ON FRENCH BAGUETTE \$16.95 CARAMELIZED ONIONS, RED PEPPERS, NEW JERSEY CHEDDAR

GRAND CAFE SAUTEED BEEF BITES \$17.95 WITH AVOCADO, CUCUMBER, ONIONS, POMMES FRITES, OYSTER SAUCE ADD TO ANY SALAD YOUR CHOICE OF GRILLED CHICKEN (\$7.50), GRILLED SHRIMP (\$9.50), SLICED SIRLOIN STEAK (\$14.95), OR GRILLED SALMON (\$13.00)

WARM BRIE SALAD \$9.95

Oven Roasted Brie On Home Made Pecan Bread with Mesclum-Ice Berg Mix, Tomato, Cucumber and a Champagne-GRAPE VINAIGRETTE

GRAND CAFE CHOPPED TOSSED SALAD \$8.50

SEASONAL GREENS WITH TOMATO, SEASONAL VEGETABLES, HEART OF PALM AND A RASPBERRY VINAIGRETTE

WEDGE SALAD \$9.50

MARINATED PLUM TOMATO, GRATED ROQUEFORT CHEESE Crumbled Bacon and a Whole Grain Mustard Dressing

CLASSIC CAESAR SALAD \$8.50

Romaine Lettuce, Imported Parmesan, Seasoned Croutons and Parmesan Shavings

Tossed Endive and Vegetable Salad \$11.95

BABY ARTICHOKES, ASPARAGUS, TOMATO, SNAP PEAS, SHAVED FENNEL, Feta Cheese, Black Olives, Basil Champagne Vinaigrette

ROASTED BEET SALAD \$9.50

WITH BABY ARUGULA, ORANGE VINAIGRETTE, CANDIED WALNUTS AND GRATED BLEU CHEESE

CHEF QUANG'S SPECIALS

SEVEN BAKED BLUE POINT OYSTERS TEMPURA ON HALF SHELL \$15.95 LOBSTER TRUFFLE MACARONI AND CHEESE \$23.95

PANKO CRUMBS

STIR-FRIED DUCK \$13.95

Over Soba Noodles, with Roasted Peanut Mint Dressing

SWEET AND SOUR CHICKEN TEMPURA \$12.95

WITH VEGETABLE STIR FRIED RICE

SEAFOOD CREPE \$14.95

SAFFRON BEURRE BLANC

SAUTEED WILD MUSHROOM CREPE \$12.95

SHALLOTS AND WHITE WINE REDUCTION

BBQ BABY BACK RIBS \$15.95

POLENTA, CUCUMBER SALAD, VERMONT HONEY GLAZE

LUNCH ENTREES SEAFOOD

APRICOT GLAZED SALMON \$23.95

GRILLED ZUCCHINI, BROWN RICE, CHIVE BEURRE BLANC

PAN SEARED BRONZINI \$21.95

ROASTED GARLIC POTATO PUREE, FRENCH BEANS TEMPURA, RED SALMON CAVAIR, BEURRE BLANC

PAN SEARED RARE AHI TUNA \$24.95

Soft Noodles, Julienne of Vegetables, Ginger-Seaweed Wasabi with Kamada Reduction

LOBSTER FUSILLIE SEAFOOD PASTA \$22.95

SHRIMP, BAY SCALLOPS, GREEN PEAS, CONCAISE ONION, GARLIC, Thai Basil and Tomato Ragout

WARM MAINE LOBSTER SALAD \$24.95

Over Angel Hair Pasta With Shiitake Mushrooms, Basil, Tomatoes and Aged Sherry Wine Vinaigrette

GULF SHRIMP TEMPURA \$14.95

WITH VEGETABLE STIR FRIED RICE, SWEET AND SOUR SAUCE

Side Offerings

\$8.00 EACH OR 3 FOR \$20.00 SWEET POTATO FRIES

Homemade Pommes Frites

Truffle Macaroni and Cheese

STEAMED OR SAUTEED SPINACH WITH GARLIC

Pureed Idaho Potatoes

Onion Rings

CRISPY ONION STRINGS

Sauteed Wild Mushrooms

STEAMED OR SAUTEED BROCCOLI WITH GARLIC

GRILLED ASPARAGUS WITH IMPORTED PARMESAN

MEAT

Breast of Chicken Parmesan 1895

Over Angel Hair Pasta, Mozzarella Cheese, Pomodoro Sauce

OVEN BAKED CRUSTED TRADITIONAL CHICKEN POT PIE \$13.95

Breast of Chicken Francaise \$14.95

POTATO PUREE, CARROTS, BROCCOLI, CAPER WHITE WINE LEMON PARSLEY SAUCE

KOBE BEEF HAMBURGER \$16.95

BRIOCHE ROLL, SLICED RED ONION, LETTUCE-TOMATO SALAD AND Home made Pommes Frites CHEESE ON REQUEST

GRAND CAFE CLASSIC STEAK TARTARE \$24.95

Traditional Garniture and Warm Pumpernickel Toast Points

SAUTEED CALVES LIVER \$19.95

With New Peas and Onions, Idaho Mash, Crispy Bacon AND A RASPBERRY VINAIGRETTE

PAN ROASTED ANGUS FILET MIGNON \$24.95

WITH CELERY ROOT POTATO PUREE, BLACK TRUFFLE DEMI GLAZE

Dinner Menu Available

FOR UPCOMING EVENTS!