

Welcome

YOUR HOSTS ARE ALBERTINO & ZITA MILHO

*Traditional Portuguese cuisine
in the heart of New England*

Madeira Restaurant

288 Warren Avenue

East Providence, RI 02914

401-431-1322

www.madeirarestaurant.com

APERITIVOS ~ APPETIZERS

AMEIJOAS A NATURAL** <i>Littlenecks on half shell.</i>	9.95
AMEIJOAS A "BULHAO PATO" <i>Littlenecks in a garlic, olive oil and wine sauce.</i>	10.95
AMEIJOAS A ESPANHOLA <i>Littlenecks with chourico, peppers and onions in a red sauce.</i>	10.95
CHOURICO A BOMBEIRO <i>Flame grilled Portuguese sausage.</i>	9.95
CHOURICO A MADEIRA <i>Sauteed Portuguese sausage with hot cherry pepper rings.</i>	9.95
ASAS DE GALINHA 'A MADEIRA <i>Fried chicken wings Madeira style.</i>	9.95
LULAS FRITAS <i>Fried calamari rings blended with hot peppers & homemade hot sauce.</i>	10.95
CAMARAO AILHINHO <i>Sauteed shrimp in butter, wine, garlic & spices.</i>	10.95

SOPAS ~ SOUPS

CALDO VERDE <i>Kale, chourico & potato broth soup.</i>	3.75
SOPA A PORTUGUESA <i>Fresh vegetables, beef & pasta soup.</i>	3.75

SALADA ~ SALAD

MESCLUN SALAD <i>Mixture of multi-colored leaf lettuce topped with tomatoes, onions & cucumbers.</i>	4.75
GARDEN SALAD <i>Fresh seasonal greens, tomatoes, onions & cucumbers.</i>	4.25

ADD TO YOUR SALAD:

Grilled Chicken Breast	9.00
Grilled Shrimp Skewer	10.00
Grilled Sirloin Tips	10.00

Try our House Dressing...Olive Oil, Wine, Vinegar, & Portuguese Seasonings.

PEIXES ~ SEAFOOD

GAMBAS GRELHADAS 16.95
*Grilled jumbo shrimp, tossed in
 lemon & butter sauce.*

GAMBAS A CHEF 16.95
*Jumbo shrimp sauteed in a
 butter, wine & garlic sauce.*

GAMBAS RECHADAS 18.95
*Baked jumbo shrimp with a
 seafood stuffing.*

CAMARAO MOZEMBIQUE 15.95
*Pan sauteed shrimp in a spicy
 mozambique sauce.*

LULAS A MADEIRA 15.95
*Grilled squid tossed in a lemon
 & butter sauce.*

ESCALOPES NO FORNO 15.95
*Baked scallops in a light lemon
 & butter sauce topped with bread
 crumbs.*

POLVO A MADEIRA* 17.95
*Stewed octopus mixed with
 potatoes in a spicy red wine sauce.*

MARISCADA* 27.95
*Lobster, shrimp, mussels,
 littlenecks, squid, crab meat &
 fish in a mild red sauce.
 Served with a side of rice.*

PAELHA A VALENCIANA* 27.95
*Lobster, shrimp, mussels,
 littlenecks, squid, crab meat, fish,
 chourico & pork blended with
 saffron rice in a mild red sauce.*

LAGOSTA market price
Boiled or baked stuffed lobster.

MISTO DE MARISCO* 21.95
*Shrimp, scallops & mussels in a
 garlic, white wine clam broth
 served over angel hair pasta.*

FILETES DOURADOS 15.95
*Fried battered filet of Scrod
 topped with seafood sauce.*

PEIXE ESPADA 19.95
*Fresh bone in Scabbard fish
 imported from Madeira pan fried
 or broiled and topped with sauteed
 onions.*

BACALHAU A NARCISA* 19.95
*Fried bone in codfish topped
 with sauteed onions, garlic &
 extra virgin olive oil. Served with
 Portuguese fries.*

BACALHAU ASSADO NA BRASA* 19.95
*Grilled bone in codfish in extra
 virgin olive oil & garlic. Served
 with boiled potatoes.*

THE ABOVE ENTREES ARE SERVED WITH A CHOICE
 OF 2 SIDES UNLESS OTHERWISE NOTED WITH *

CHOOSE FROM: SAFFRON RICE, SEASONAL
 VEGETABLES, PORTUGUESE FRIES, ROASTED POTATOES,
 BOILED POTATOES OR FRIED CORNMEAL.

* THESE ENTREES ARE SERVED WITH SIDE DISHES NOTED
 WITHIN DESCRIPTION.

**CONSUMER ADVISORY: CONSUMPTION OF
 RAW OR UNDERCOOKED FOODS MAY INCREASE
 YOUR RISK OF FOODBORNE ILLNESS.

PLEASE NOTIFY YOUR SERVER OF ANY FOOD ALLERGY

CARNES ~ MEATS

BEEF

ESPETADA A MADEIRENSE 23.95
 ~ **House Specialty** ~
Madeira style shish-ka-bob

ESPETADA A ALBERTINO I 27.95
 ~ **House Specialty** ~
*16 oz sirloin shish-ka-bob
 "Albertino Style"*

ESPETADA A ALBERTINO II 30.95
 ~ **House Specialty** ~
*14 oz filet mignon shish-ka-bob
 "Albertino Style"*

BIFE A CASA 17.95
*Pan-seared sirloin steak topped
 with a slice of ham & fried egg in
 a garlic, red wine & mild spices
 sauce.*

BIFE GRELHADO 17.95
*Grilled sirloin steak seasoned
 with mild spices.*

BIFE CON COGUMELOS 17.95
*Pan-seared sirloin steak topped
 with mushrooms in our house
 specialty sauce.*

BITOQUE 13.95
*Pan-seared 8 oz sirloin steak
 topped with a fried egg in our
 house specialty sauce.*

PORK

CARNE DE PORCO ALENTEJANA* 17.95
*Marinated pork with roasted
 potatoes & little necks.*

LOMBINHOS NA BRASA 14.95
*Grilled marinated pork cutlets
 topped with roasted garlic &
 red wine sauce.*

POULTRY

FRANGO DE CHURRASCO 14.95
*Marinated barbecue chicken
 topped with a spicy sauce.*

PEITO DE GALINHA 'A MADEIRA 14.95
*Grilled boneless chicken breast
 topped with a lemon, butter &
 mild spices sauce.*

THE ABOVE ENTREES ARE SERVED WITH A CHOICE
 OF 2 SIDES UNLESS OTHERWISE NOTED WITH *

CHOOSE FROM: SAFFRON RICE, SEASONAL
 VEGETABLES, PORTUGUESE FRIES, ROASTED POTATOES,
 BOILED POTATOES OR FRIED CORNMEAL.

* THESE ENTREES ARE SERVED WITH SIDE DISHES NOTED
 WITHIN DESCRIPTION.

~ 35 TO 45 MINUTES ON AVERAGE ~

**CONSUMER ADVISORY: CONSUMPTION OF
 RAW OR UNDERCOOKED FOODS MAY INCREASE
 YOUR RISK OF FOODBORNE ILLNESS.

PLEASE NOTIFY YOUR SERVER OF ANY FOOD ALLERGY

VEGETARIAN

PASTA PRIMAVERA <i>Pasta & seasonal vegetables sautéed with garlic, olive oil and herbs</i>	13.95
PASTA MARINARA <i>Pasta blended with basil marinara</i>	12.95
MADEIRA TRIO <i>Safron rice, Portuguese fries & seasonal vegetable</i>	10.95

CHILDREN'S MENU

Children under 10 years

CHICKEN WINGS <i>Served with French Fries</i>	6.95
CHICKEN FINGERS <i>Served with French Fries</i>	6.95
HAMBURGER <i>Served with French Fries</i>	6.95
JR SIRLOIN STEAK <i>Served with French Fries</i>	7.95
PLAIN PASTA	5.95
PASTA WITH TOMATO SAUCE	6.95

SIDE DISHES

BATATA PORTUGUESA ~ Portuguese Fries	3.00
BATATA ASSADA ~ Roasted Potatoes	3.00
MILHO FRITO ~ Fried Cornmeal	3.00
ARROZ ~ Safron Rice	3.00
VEGETAIS ~ Seasonal Vegetables	3.00

BEBIDAS ~ BEVERAGES

Coffee (regular or decaf)
Tea
Milk
Bottled Water (sparkling and non)
Soft Drinks (Coke, Diet Coke, Sprite, Gingerale)
Juice (orange, cranberry & apple)
Cranberry Juice
Iced Tea
Lemonade
Sumol (orange, pineapple, passion fruit)

COMPLETE BAR SERVICE AVAILABLE