

Golden Cadillac

FOOD & DRINK

13 FIRST AVENUE • NEW YORK CITY 10003 • (212) 995-5151

www.GoldenCadillacNYC.com

Hours of Operation

SUN-WED • 5pm-2am | THURS-SAT • 5pm-4am

Snacks & Apps

CHICKEN LIVER PÂTÉ.....8

served with cake donuts

DEVILLED EGGS.....7

uni, caviar

BQE HOT DOG TRIO.....8

BRONX: chopped liver chili and raw onions

QUEENS: banana-beer ketchup, caramelized onions

BROOKLYN: smoked mustard and cabbage

ITALIAN CIGARS.....7

tomato a la vodka, mozzarella, parmesan cheese, wonton roll

KNISH FONDUE (FOR 2 OR 4).....12 / 24

potato croquette with creamy cheese sauce

OYSTERS ROCKEFELLER.....9

Blue Point oysters wrapped in spinach, breaded and fried, served with horseradish cream dipping sauce

MONTE CRISTO MINIS.....9

smoked duck, ham, swiss sandwich, maple syrup, deep fried

TOMATO SOUP.....9

served with grilled cheese crouton

ROASTED BEET SALAD.....12

baby beets, market greens, shaved brussel sprouts, micro scallions, avocado dressing

EXECUTIVE CHEF **MIGUEL TRINIDAD**
CHEF DE CUISINE **DAVID SANCHEZ**

Consuming raw or undercooked eggs may increase your risk of foodborne illness, especially if you have a medical condition.

Main Plates

SCHNITZEL.....15

breaded pan-fried chicken paillard, choice of 2 sides

STEAK DIANE.....24

with mushroom gravy, choice of 2 sides

NY, NY TROUT.....19

pan seared New York State trout, golden cauliflower, green peas

SHRIMP LOUIE.....18

grilled jumbo shrimp, iceberg wedge, tomato, medium boiled egg, Treasure Island dressing

GALLIANO RIBS.....9 / 20

beef ribs marinated in Galliano, fresh herbs. entrée size served with choice of 2 sides.

GRAND CADDY BURGER.....14

8oz burger, fontina cheese, challah, Treasure Island dressing
– add \$2 for *crispy duck, surryano ham, or bacon* –

HUNTER'S STEW (FOR 4).....44

large pot, bread loaf, butter

VEGGIE MEATLOAF.....12

potato faro loaf, cucumber salad

Side Piece

GOLDEN CAULIFLOWER.....7

SAUTÉED HARICOT VERT.....6

TRUFFLED BUTTER PEAS.....6

TUNA CASSEROLE.....7

SLICED ONIONS & TOMATOES.....6

POUTINE DISCO FRIES.....8

HONEY GLAZED CARROTS.....6

COCKTAILS

EXTRA DIRTY MARTINI...13
gin, olive, pickle & onion brine, olive oil

FINAL WARD...13
rye, lime, green Chartreuse, maraschino

ROCKETTE SWIZZLE...13
vodka, lime, mint, sugar, soda

FORT POINT...13
rye, sweet vermouth, Bénédictine

EL GUAPO...13
tequila, lime, cucumber, worcestershire, hot sauce, sugar

GOLDEN CADILLAC 2014...13

Galliano, crème de cacao, cream, orange bitters

SAUTERNES COBBLER...13
Sauternes, fresh fruit, bleu cheese

ISLAND IN THE STREAM...13
rum, lime, grapefruit, elderflower

BEIJING PEACH...13
jasmin-infused vodka, lime, peach

IRISH COFFEE...13
irish whisky, brown sugar, cream

SPICED PIÑA COLADA...14
spiced rum, pineapple, cream of coconut

MIAMI VICE...14
Piña Colada & Strawberry Daiquiri

BOSOM CARESSER...13
cognac, curacao, grenadine, egg

HOT GRASSHOPPER...13
crème de menthe & cacao, cream

"ENGLISH STYLE" LONG ISLAND...12
gin, tequila, rum, vodka, tonic syrup, Mexican Coke

MEZCAL MULE...13
mezcal, passion fruit, ginger, cucumber

BENTON'S OLD FASHIONED...13
fat-washed bourbon, maple syrup, bitters

BLOODY CAESAR...14
vodka, tomato, clam juice, worcestershire, salt, pepper

COSMOPOLITAN...13
citrus vodka, lime, triple sec, cranberry

TEA-TIME NEGRONI...13
gin, Campari, sweet vermouth, chocolate

EARL GREY MAR-TEA-NI...13
Earl Grey-infused gin, lemon, sugar

PINK CHIHUAHUA...13
tequila, lemon, orgeat, pomegranate, egg white

BLACK MAMBA...13
rye, green Chartreuse, Pommeau de Normandie

SOUR APPLE BELLINI...15
"sour apple" juice, champagne

NUCLEAR BANANA SNAQUIRI...14
overproof rum, lime, green Chartreuse, banana

BARTENDER'S CHOICE...13

BEVERAGES

Wine (SERVED IN QUARTINOS)

RED

- Ballard, Pinot Noir (California, 2011).....14
- Enrique Forester, Malbec (Argentina, 2012).....12
- Lyeth, Cabernet Sauvignon (California, 2011).....14

WHITE

- Urban, Riesling (Germany, 2012).....13
- Oyster Bay, Sauvignon Blanc
(New Zealand, 2013).....14
- J. Lohr, Chardonnay (California, 2012).....14

Champagne

- Perrier Jouet.....GLASS 15 / BOTTLE 90
- Krug Grand Cuvée.....BOTTLE 275
- Dom Perignon 2004.....BOTTLE 300

Beer

DRAFTS

- Pilsner Urquell.....7
- Captain Lawrence, IPA.....7
- Guinness.....8
- Brooklyn Lager.....7
- South Hampton Double White Ale
(Wheat).....7
- Magners Hard Cider.....8

BOTTLE

- Amstel Light.....7

CAN

- Tecate.....6

Desserts

BUTTERSCOTCH PUDDING.....6

LEMON POUND CAKE.....7

JELLO MOLD.....7

PARTIES OF 6 OR MORE
WILL HAVE AN AUTOMATED 18% GRATUITY
ADDED FOR THEIR CONVENIENCE
