

BEVERAGES

SAN PELLEGRINO,
ACQUA PANNA

3⁵⁰ / 6⁰⁰

ROOT BEER

3²⁵

COKE, DIET COKE,
SPRITE

3⁵⁰

LEMONADE

3⁷⁵

ICED TEA

3⁵⁰

COLD BREWED ICED
COFFEE

4⁰⁰

COFFEE, TEA

3⁵⁰

CAPPUCCINO*

4⁰⁰ / 5²⁵

CAFE LATTE*

5²⁵

CAFE MOCHA*

5⁷⁵

ESPRESSO

3⁰⁰

TURMERIC ALMOND LATTE

5⁰⁰

YOGIC CHAI LATTE*

3⁵⁰ / 4⁵⁰

MATCHA LATTE*

5²⁵

MATCHA SHOT

3⁵⁰

* hot or iced

PLEASE LET US KNOW
OF ANY
ALLERGY CONCERNS

...

20% GRATUITY WILL
BE ADDED TO
PARTIES OF 7 OR MORE

APPETIZERS

MATZO BALL SOUP 5⁰⁰ / 7⁰⁰

VEGETARIAN CHILI 5⁰⁰ / 11⁰⁰

with sour cream, Cabot Vermont cheddar, cilantro

ASPARAGUS FRIES 8⁰⁰

Parmesan, basil, lemon

“RHODE ISLAND STYLE” CALAMARI 11⁰⁰

crispy calamari with pickled cherry peppers, lemon wheels, lemon caper aioli

SMOKED CHICKEN WINGS 12⁰⁰

Buffalo sauce and Alabama white bbq sauce

FRIED AVOCADO 9⁰⁰

with spicy ranch

QUESADILLA 10⁵⁰

grilled corn, black beans, zucchini, scallions, jalapeños, jack cheese, guacamole

SALADS & SANDWICHES

FARM SALAD 9⁰⁰

artisanal greens, carrot, fennel, radish, green goddess dressing

CAESAR SALAD 11⁰⁰

CHOPPED SALAD 13⁰⁰

romaine, Tuscan kale, chickpeas, Kalamata olives, roasted peppers, cherry tomatoes, feta cheese, red wine vinaigrette

BAJA FISH TACO SALAD 16⁰⁰

market lettuce, charred corn, black beans, avocado, tortilla strips, jalapeno-lime dressing, pico de gallo, pan seared mahi mahi

KALE SALAD 14⁵⁰

Tuscan & baby kale, goat cheese, grapes, apples, celery, radishes, quinoa, farro, toasted walnuts

COBB 15⁰⁰

blue cheese, bacon, egg, cherry tomatoes, grilled chicken, green onion, romaine, ranch dressing

ADD TO YOUR SALAD, GRILLED:

CHICKEN · 5⁰⁰ / SHRIMP · 7⁰⁰ / STEAK OR SALMON · 9⁰⁰

CALIFORNIA CHICKEN SANDWICH 16⁰⁰

all natural, free-range chicken, double smoked bacon, avocado, lettuce, tomato, herbed mayo, house chips

MEATLOAF SANDWICH 12⁰⁰

balsamic onions, mozzarella, horseradish cream, marble rye

FOUR CHEESE GRILLED CHEESE 13⁰⁰

*Gouda, Cheddar, Gruyere, and American on Balthazar ciabatta
Add double smoked bacon, avocado, or tomato: 2⁰⁰*

CLASSIC TURKEY CLUB 14⁵⁰

triple-decker sandwich with smoked turkey, Nodine's ham, Swiss, double smoked bacon, and chimichurri mayo on sourdough served with house chips

SALMON BURGER 13⁵⁰

tomato, veggie slaw, sriracha tartar sauce

VEGGIE BURGER 12⁰⁰

quinoa, chickpea, carrot, and walnut patty, muenster, lettuce, roasted tomato, harissa mayo, flaxseed roll

HAMBURGER 13⁵⁰

served with a side of hand cut french fries

CHEESEBURGER 15⁰⁰

with french fries. Choice of blue cheese, cheddar or pepper jack

CUSTOMIZE YOUR BURGER

ADDITIONAL ITEMS +2⁰⁰

Double Smoked Bacon · Wild Mushrooms · Sautéed Onions · Avocado

ENTRÉES

PAN SEARED ORGANIC SALMON	22 ⁰⁰
<i>flax seed crust, ancient grains, apricots, almonds, ramp tahini</i>	
BUTTERMILK FRIED CHICKEN	20 ⁰⁰
<i>honey biscuits, coleslaw</i>	
VEGETARIAN COUSCOUS	14 ⁰⁰
<i>Moroccan vegetable stew with pearl couscous, seasonal vegetables, Mediterranean spices, and harissa</i>	
BEER BATTERED FISH & CHIPS	16 ⁰⁰
<i>served with hand cut fries and tartar sauce</i>	
ROASTED HALF CHICKEN	20 ⁰⁰
<i>spring asparagus, heirloom carrots, roasted fingerlings, pan jus</i>	
FISH TACOS	17 ⁰⁰
<i>crispy cod, huitlacoche, avocado crema, cabbage slaw</i>	
GRILLED CHICKEN PAILLARD	17 ⁵⁰
<i>all natural, free-range chicken, arugula, roasted tomatoes, pickled shallots, Parmesan cheese, chicken jus</i>	
MEAT LOAF	19 ⁰⁰
<i>with mashed potatoes, braised collards, and pan gravy</i>	
BROCCOLI & CHEDDAR QUICHE	13 ⁰⁰
<i>served with artisanal greens</i>	
GRILLED TROUT	19 ⁰⁰
<i>warm baby spinach, lentils, walnuts, asparagus, honey mustard, and balsamic reduction</i>	
OMELETTE	13 ⁰⁰
<i>with french fries or mixed greens · Add 2 items: fines herbs, tomato, bacon, goat cheese, chorizo, avocado, ham, spinach, mushrooms, cheddar, Gruyere, onions</i>	

PASTA

MACARONI & CHEESE	14 ⁰⁰
<i>with Cabot Vermont cheddar. Add bacon lardons: 2⁰⁰</i>	
SWEET PEA RAVIOLI	17 ⁰⁰
<i>ricotta, pancetta, spring asparagus, mint, lemon</i>	
SAUSAGE RIGATONI	16 ⁰⁰
<i>spicy Italian sausage, fennel, tomato, basil, cream</i>	
SHRIMP SCAMPI	18 ⁰⁰
<i>garlic butter, shrimp, basil breadcrumbs over linguini</i>	

SIDES

FRENCH FRIES	6 ⁰⁰
SAUTÉED SPINACH	6 ⁰⁰
ONION RINGS	6 ⁰⁰
MASHED POTATOES	6 ⁰⁰
MAC & CHEESE	6 ⁰⁰
GRILLED ASPARAGUS	6 ⁰⁰
DOUBLE SMOKED BACON	6 ⁰⁰

RAYMOND'S STEAK FRITES

22⁰⁰
Choice of maitre d'butter
or Bearnaise sauce

SPECIALTY DRINKS

HOUSEMADE SODAS
3⁵⁰

LIME RICKEY
3⁵⁰

RASPBERRY LIME RICKEY
3⁷⁵

ICED GREEN TEA
WITH HONEY & GINGER
3⁷⁵

NEW YORK EGG CREAM
CHOCOLATE OR VANILLA
4⁰⁰

WHITE* OR MATCHA
HOT CHOCOLATE
5⁰⁰

BELGIAN HOT
CHOCOLATE
4⁵⁰

SPICY MEXICAN HOT
CHOCOLATE
4⁵⁰

ADD A JOANNE'S
HOMEMADE
MARSHMALLOW +75¢

* already comes with a marshmallow

SPECIALS & DESSERTS ON REVERSE ★

DESSERTS

WARM APPLE PIE	8 ⁰⁰
CHOCOLATE PUDDING	8 ⁰⁰
STICKY TOFFEE CAKE	8 ⁰⁰
KEY LIME PIE	8 ⁰⁰
TURTLE BROWNIE SUNDAE	8 ⁰⁰
ARBORIO RICE PUDDING	8 ⁰⁰
HAND SPUN MILKSHAKES	6 ⁵⁰
ICE CREAM SODAS & FLOATS	5 ⁰⁰
AFFOGATO	6 ⁰⁰
ICE CREAM OR SORBET	6 ⁵⁰

SORRY, WE **DO NOT**
TAKE RESERVATIONS.
“THE EARLY BIRD
GETS THE GRITS”

TAKEOUT AND CURBSIDE PICKUP AVAILABLE

MONTCLAIR

973-744-9263

MONDAY – SATURDAY

8:00AM – 10PM

SUNDAY

8:00AM – 9PM

28 CHURCH ST.
MONTCLAIR, NJ

RIDGEWOOD

201-445-5125

MONDAY – THURSDAY, SUNDAY

8:00AM – 9PM

FRIDAY & SATURDAY

8:00AM – 10PM

101 E. RIDGEWOOD AVE.
RIDGEWOOD, NJ

VISIT, FOLLOW, LIKE: RAYMONDSNJ.COM / [@RAYMONDSNJ](https://www.instagram.com/RAYMONDSNJ)