


SAMBA LOCA

BRAZILIAN STEAKHOUSE


BRAZILIAN SPECIALTIES

SOUPS & SALADS

CHOOSE YOUR MEAT

All served with Rice, Vegetables & a sauce of your choice

Chicken	18
Jumbo Shrimp	24
Red Snapper	22
Salmon	24
Filet Mignon	29

CHOOSE YOUR SAUCE

QUATRO QUEIJOS

A marvelous mix of heavy cream, butter and Parmesan, mozzarella, provolone and Romano cheeses creates a rich, velvety blanket for your favorite pasta.

MOLHO MARACUYÁ

Passion Fruit Sauce

MOLHO FRUTOS DO MAR

Seafood-Fresh Tomato sauce with Shrimp, Calamari and Mussels

SUSU CURRY

Exotic very mild Curry sauce with coconut milk

MEL E MOSTARDA

Brazilian Honey Dijon Mustard sauce

MOLHO DE LARANJA E GENGIBRE

Sweet and Sour Orange and Ginger glaze

AO ROQUEFORT

Blue Cheese Cream sauce

AO POIVRE

Studded with coarsely ground pepper before cooking

AO CHAMPIGNON

Rich Fresh Mushroom white cream sauce

MILANESAS

Milanesa Bahiana 17

Chicken Milanese topped with Alfredo sauce, ham and fried plantains served with sweet potato puffs

Milanesa Napolitana 18

Beef Milanese topped with fresh tomato sauce, ham and mozzarella cheese Au gratin served with seasoned french fries

Milanesa a Cavalo 17

Beef Milanese topped with two fried eggs, served with bacon and a side of seasoned french fries

MOQUECAS

TRADITIONAL BRAZILIAN SEAFOOD STEW, COOKED WITH PALM OIL, COCONUT MILK, ONIONS, BELL PEPPERS AND TOMATOES, ALL SERVED IN A CLAY POT WITH BRAZILIAN RICE ON THE SIDE (SERVES 2)

Fish & Shrimp	42
Salmon & Shrimp	46

Caldo de Legumes 7

Creamy vegetable soup topped with shaved Parmesan cheese, served with toasted french bread

Caldo de feijao 8

Brazilian black bean stew topped with shaved Parmesan, served with toasted french bread

Caldo frutos do mar 9

Seafood bisque topped with Parmesan cheese served with toasted french bread

Salada Caesar 8

Homemade Caesar Salad

Salada Alameda 9

Mixed greens, grilled chicken, salsa golf and provolone cheese

Salada Sul Bahia 11

Arugula, sun-dried tomatoes and mozzarella cheese

Salada Tropical 12

Arugula, lettuce, feta cheese, mango, pineapple and fresh tomatoes topped with an orange relish dressing

DESSERTS


Petit Gateau 8

Chocolate cake with crunchy rind and mellow filling that is served hot with vanilla ice cream and chantilly cream (please allow 9 min.)

Pudim de Leite 5

Brazilian custard served with your choice of Chantilly cream or Dulce de Leche

Cheesecake 5

Classic or Passion fruit cheesecake

Cheesecake de Chocolate 6

Two Chocolates cheesecake

Salada de Frutas 6

Fresh fruit salad served in a Pineapple

Abacaxi flambado 7

Pineapple flambéed in cognac V.S.O.P. topped with vanilla ice cream, mango and baileys

Torta Suprema 7

Cake filled with two kinds of Chocolate and Chantilly Cream, topped with strawberries

Copa Samba Loca 9

Samba Loca's specialty, ice cream, fresh fruit salad, chantilly cream and açai (typical mashed brazilian berry)

18 % GRATUITY will be added to parties of 6 or more for your convenience