Takeout & Curbside Menu

~HOURS OF OPERATION ARE TUESDAY-SATURDAY 11:30 AM-7:30 PM ~

APPETIZERS

SMOKED SALMON Sesame Lavosh, Chopped Capers, Shallots, Crème Fraiche, Dill, Chopped Egg MARYLAND STYLE CRAB CAKE			15
			18
Comprised of Premium Jumbo COLOSSAL PRAWN C	Lump Crabmeat, Lemon Tartar, Micro OCKTAIL	Greens	16
Spicy Horseradish and Cockta	il Sauce		
CAFÉ PACIFIC CRAB I Layered Jumbo Lump Crabme	REMOULADE eat, Classic Remoulade Sauce, Sriracha, .	Avocado	18
PETR	OSSIAN ROYAL OSSETRA CA	AVIAR	
Serv	ed with Blinis and Traditional Accoutre	ments	
30 grams	160	100 grams 395	
	SOUPS & SALADS		
NEW ENGLAND CLAN			8
Creamy Clam Broth with Pota MIXED GREENS	toes, Chopped Clams		10
Toasted Pecans, Feta, Cherry Tomato, Kalamata Olives, Carrots, House Dressing CAESAR SALAD			10
Romaine Hearts, Black Pepper Croutons, Parmesan Reggiano, Classic Anchovy Dressing WEDGE SALAD			11
Iceberg, Cherry Tomato, Apple HERILOOM TOMATO	ewood Bacon, Danish Bleu Cheese, Bleu & BURRATA Burrata, Basil Pesto, Pomegranate Balsa	_	14
	ENTRÉE SALADS		
ORIENTAL CHICKEN			15
Marinated Chicken, Iceberg, Almonds, Scallions, Sesame, Rice Noodles, Ginger Dressing SEAFOOD CHOPPED SALAD			19
Shrimp, Crab, Capers, Feta, Be CRAB LOUIE	ell Pepper, Tomato, Cucumber, Romaine	e, Red Wine Dressing	18
	ato, Hard Boiled Egg, Chopped Iceberg, PCAESAR	Classic Louie Dressing	22
	oith Our Classic Caesar Salad OKED SALMON SALAD nesan, Pepper Croutons, Tomatoes, Thre	ee Mustard Dressing	34
I	ENTREES & SANDWICHE	E S	
~Upon Request Certain Selection	ns Can Be Grilled, Sautéed or Blackened; San	ndwiches Served with Crisp	o Fries
SIGNATURE PRIME P		9 oz	45
· ·	th Cognac Sauce and Crisp French Fries	12 OZ	53
CAFÉ PACIFIC STEAK 10 oz. of Beef, Beefsteak Tomat LEMON ROASTED RA	to, Shredded Lettuce, Red Onion, Tillam	ook Cheddar, Sesame B	15 un 27
Two Grilled Trout Fillets, Haricot Vert Couscous, Preserved Lemons, Tomato Basil Compote CONNECTICUT STYLE LOBSTER ROLL			19
SHORT SMOKED SAL		ne Roll, Lemon Butter	34
Sesame Scented Spinach, Pomi BLACKENED JUMBO	PRAWNS	n ni	36
Four Jumbo Shrimp, Lightly Blackened and Grilled, Asparagus, Lemon Beurre Blanc GRILLED TEXAS GULF RED SNAPPER			36
JOYCE FARMS CHICK			24
Oven Roasted Bone-In Breast, 14 oz PRIME NEW YO I	Whipped Potatoes, Heirloom Baby Carr	ots, Lemon Pan Sauce	41
-	use-made Black Truffle Butter, Texas Bo	ourbon Gastrique	41
COLORADO DOUBLE-		_	49
Frenched and Simply Grilled, I	Fresh Mint Puree, Pinot Noir Reduction		
DAVED IDAIIO DOTATO (SIDES	Chaddar Chass	10
BAKED IDAHO POTATO: Served with Sour Cream, Chives, Butter, Cheddar Cheese SPINACH: Choose From Creamed, Sautéed, or Simply Steamed			
BROCCOLINI: Lightly Sauté	ed with Olive Oil, Crushed Red Pepper, (10 10
	Grilled, Sautéed with Crushed Garlic, or		10
	ho Potatoes, Seasoned and Lightly Whip ly Sautéed and Finished with Whole But	-	10 10
	ig zanicou una i inionou with ffilolo Dul		10

12

12

RISOTTO: Chef's Daily Inspiration

 $\textbf{MAC \& CHEESE:} \ \textit{Cavatappi Pasta, Bechamel, Breadcrumbs *} \textit{Add Lobster Meat +} \textbf{\$4}$

Takeout & Curbside Menu

~Chef is Featuring Specials Daily, Please Inquire~ ~Alcoholic Beverages and Bottles of Wine Available for Purchase~

CHILDREN'S

FRIED CHICKEN TENDERS	12
Breaded Chicken Breast Meat, Served with Crisp Fries, Ketchup and Honey Mustard BUTTERED PASTA Linguine or Cavatappi Pasta, Lightly Buttered and Sautéed MAC & CHEESE	12
Linguine or Cavatappi Pasta, Lightly Buttered and Sautéed MAC & CHEESE	12
Cavatappi Pasta, Bechamel Three Cheese Sauce	
CHEESEBURGER Special Blend Patty, Tillamook Cheddar Cheese, Crisp French Fries *Shredded Lettuce, Tomato, and Onion Upon Request*	15
DESSERTS	
CAFÉ PACIFIC SIGNATURE PECAN BALL Vanilla Bean Ice Cream, Toasted Pecans, House Chocolate Sauce, Almond Tuile Garnish MIXED BERRIES	11
Fresh Seasonal Berries in a House Baked Almond Tuile Basket and Fresh Cream SIX LAYER CHOCOLATE CAKE	11 13
Layers of Moist Chocolate Cake, Dark Chocolate Ganache, Fresh Strawberry Coulis CLASSIC CARROT CAKE	
Six Layers, Cream Cheese Icing, Pecans, Golden Raisins, Caramel Drizzle	13
NEW YORK CHEESECAKE Bakery Fresh from New York City, Fresh Cream and Mint	13
Chef's Selection of Ice Cream or Sorbet: ~Prices Reflect Two Scoops~	_
~Henry's of Dallas 'Super Vanilla Bean' Ice Cream	7
~Henry's of Dallas Sorbet	7
~Chef's Featured Gelato	7
Large Purchases Available of The Following: ~Two Hour Notice Required For Whole Cakes~	
NEW YORK CHEESECAKE Whole Cake Prepared and Boxed For Takeout	75
SIX LAYER CHOCOLATE CAKE Whole Cake Prepared and Boxed For Takeout	75
CLASSIC CARROT CAKE Whole Cake Prepared and Boxed For Takeout	75
HOUSE MADE ALMOND TUILE BASKETS Sold By the Each, Two Hour Notice May Be Required for Orders Exceeding Ten Each	4
CAFÉ PACIFIC SIGNATURE SALAD DRESSINGS Packaged and Sold by the Pint, Choices Include: Oriental, House Vinaigrette, Red Pepper Vinaigrette, Ranch, Three Mustard, Remoulade, Danish Bleu Cheese, Louie, and Caesar	12
CAFÉ PACIFIC SIGNATURE SAUCE ACCOMPANIMENTS Packaged and Sold by the Pint, Choices Include: House Chocolate Sauce, Peppered Cognac- Sauce, Lemon Beurre Blanc, Roasted Corn Sauce, and Tomato Basil Compote	12