

GREEN JEANS

Digest

STARTERS

- VEGETABLE PATCH** 3.99
Raw sticks of zucchini, celery, carrot and cucumber — cream cheese and herbal dip.
- ITALIAN STYLE CHEESE & GARLIC BREAD** ... 1.50
Toasted garlic bread covered in marinara sauce and Italian spices with melted mozzarella cheese.
- CHICKEN WINGS** 3.99
Spicy wings marinated in soya sauce take flight when dipped in our Jalapeno/Plum Sauce.
- BUFFALO CHIPS** 2.49
A mound of our famous thin potato slices, french fried to a crispy brown.
- NACHILOS** 3.99
Hot, made-on-the-spot chili smothered with melted cheese and topped with Jalapeno Sauce. Served with hot garlic bread and mounds of Buffalo Chips thrown in for dipping.
- CHICKEN FINGERS** 4.89
6 oz's of lightly breaded chicken fingers — served with Jalapeno/Plum Sauce.

SPECIALTY COCKTAILS

(Minimum 1 1/4 oz.) **DOUBLE UP** the booze in any specialty cocktail for \$1.29

- PINA COLADA**
Selected island rum, fresh pineapple, frothy cream and crunchy coconut. Served tall and frosty.
- FRESH FRUIT DAIQUIRIES**
Thick and frosty, made with fresh fruit juices, our special island rum and crushed fruits. *Strawberry, Banana, or Watermelon.*
- MARVELOUS MARGARITA**
A potent mix of tequila, triple sec and enticing citrus juices.
- BLOODY MARY/BLOODY CAESAR**
The best Volga vodka with tangy tomato juice (Bloody Mary) or climactic cocktail juice (Bloody Caesar). Complete with celery stick.
- CHOCOLATE MONKEY**
Banana liqueur, thick chocolate syrup and fresh banana blended together. With fresh banana wheel and chocolate chips.
- RED ROCKET**
Smooth, creamy treat — rum, amaretto, fresh strawberries and toasted almonds.
- MMMMIMOSA**
Tangy sensation of orange juice, bubbly champagne and a hint of triple sec.
- LONG ISLAND ICED TEA**
Gin, vodka, and rum with lemon juice. Special ingredients added for fantastic flavour. 3.66 ea.

FROZEN SPECIALTIES

(Minimum 1 oz.)

- GOLDEN CADILLAC**
Creme de cacao, galliano, and vanilla ice cream, whipped together.
- FROZEN GRASSHOPPER**
An arctic blast of green creme de menthe and creme de cacao with vanilla ice cream.
- BRANDY ALEXANDER SUPREME**
A special treat of brandy spiked with creme de cacao and blended with vanilla ice cream.
- CHOCOLATE ALMOND CRUNCH**
A candy bar shake with a kick. Chocolate almond liqueur, ice cream, toasted almonds and fresh cream. 3.77 ea.

WINE, LIQUOR, BEER, ETC.

WINE AND WINE SPECIALTIES

- Dry red, dry white or rose served by the:
- | | |
|---------------|-------|
| Glass (8 oz.) | 3.49 |
| Half Carafe | 6.49 |
| Full Carafe | 10.99 |
- Sparkling wines by the bottle, Freixenet or
- | | |
|---------------------------|-------|
| Henkel Trocken | 15.00 |
| Sangria House Special | 7.99 |
| Kir, Spritzer, and Cooler | 3.29 |

LIQUOR

- | | |
|--------------------------|------|
| House Selection | 2.77 |
| Premium | 2.99 |
| Cocktails (minimum 1 oz) | 3.33 |
| Aperitifs (minimum 2 oz) | 2.77 |
| Sherries (minimum 2 oz) | 2.77 |

BEERS

- | | |
|------------------------------|------|
| Draft: big (12 oz) | 1.88 |
| more than 2 1/2 times bigger | 3.99 |
| Bottle: domestic | 1.99 |
| imported | |
| USA | 2.55 |
| other | 2.99 |

LIQUEURS, COGNACS, ETC.

- | | |
|---------------|------|
| Domestic | 2.88 |
| Imported | 2.99 |
| Grand Marnier | 3.77 |
| Cognacs | 3.77 |

THE GREAT SHAKES

- Three scoops of ice cream, choice of flavourings. Fresh whipped cream on top.
Chocolate, Vanilla, Blueberry, Banana Chocolate, Strawberry

SOFT DRINKS, ETC.

- | | |
|--|------|
| Milk, Chocolate Milk | .79 |
| Soft Drinks, Regular and Diet (32 oz.) | 1.49 |
| Iced Tea (In Season) | 1.49 |

SOUPS

ONION SOUP

French onion soup made with a lightly seasoned beef broth, sauteed onions and smothered with melted swiss and parmesan cheeses.

MUSHROOM CHEDDAR CHOWDER

Cream of fresh mushroom soup smothered with monterey jack, cheddar cheese and sour cream.

SOUP OF THE SEASON

Ask about today's selection. 2.99

SANDWICHES

POCKETFUL OF SHRIMP 5.99

Shrimp tossed in lightly seasoned dressing, with chopped celery. Served in whole wheat pita pouch with Buffalo Chips and fresh tomato wedges.

THE CLUB 5.99

Terraced sandwich of turkey breast, romaine, bacon, and tomato on three slices of pumpernickel. Served with Buffalo Chips, mayonnaise on the side.

SOUP/SALAD/SANDWICH COMBO 5.99

Select Any Two of:

Soups — French Onion or Mushroom Cheddar or Soup of the Season.

Salads — Caesar or Spinach.

Sandwiches — Half Club, Half Tuna or Half Shrimp Pita Pocket.

PB & J GOES BANANAS 3.88

Chunky peanut butter, a whole banana, strawberry jam, and fresh apple slices. Fresh banana bread to create your own sandwich.

ITALIAN STYLE VEAL 7.77

Premium veal, lightly breaded on toasted french stick with marinara sauce and mozzarella.

NEW YORK STEAK SANDWICH 6.99

A six ounce, New York strip sirloin cooked to order. Served on toasted french stick with lettuce and tomato, raw onion & Buffalo Chips.

ROAST BEEF SANDWICH 5.99

Mounds of lean roast beef on toasted french stick covered with cole slaw, chopped onions, green peppers and melted monterey jack cheese. Accompanied by Kosher dills and Buffalo Chips.

THE REUBEN 5.99

Open faced Reuben sandwich on pumpernickel with kosher-style pastrami, German sauerkraut and swiss cheese melted on top. Kosher dills and Buffalo Chips. Thousand Island dressing on the side.

TUNA SANDWICH 5.79

Light meat tuna mixed the GREENJEANS® way—with honeyed mayonnaise. Served on fresh pumpernickel with a basket of buffalo chips and slices of fresh fruit on the side.

SALADS AND SALAD PLATTERS

- FRESH FRUIT AND CHEESE PLATTER** 6.89
Assortment of fresh pineapple, orange segments, melon, banana, and grapes served with banana bread, cheddar cheese, halvah, and yogurt.
- CAESAR SALAD** 4.99
Romaine leaves tossed in creamy Caesar dressing with parmesan and homemade croutons.
- SPINACH SALAD** 4.99
Sliced mushrooms, shredded hard boiled eggs, freshly roasted bacon bits over spinach leaves. A sweet/sour bacon dressing, warmed and served on the side.
- COBB SALAD PLATTER** 5.99
Cold roast beef, turkey, bacon, broccoli florettes, tomatoes, carrots and cheddar cheese over a field of romaine. Your choice of Caesar, Oil & Vinegar, Sweet & Sour Bacon, Blue Cheese or Orange Yogurt dressing.

- GRILLED BREAST OF CHICKEN SALAD PLATTER** 6.69
Spinach leaves tossed in our orange yogurt dressing, topped with cold sliced grilled chicken breast, fresh pineapple, apple, and orange segments. Pumpernickel bread on the side.

BURGERS AND DOGS

- THE GREENJEANS HAMBURGER** 4.99
Half pound, pure beef, char-broiled on a sesame seed bun with lettuce and tomato, in a basket of Buffalo Chips.
- THE GREENJEANS HOT DOG** 3.88
All beef, kosher-style hot dog, served with Buffalo Chips, and cole slaw.
- PIZZA BURGER** 5.98
Our half pound pure beef Italianoed burger on toasted french stick, topped with marinara sauce, sauteed onions, sauteed mushrooms and smothered with monterey jack cheese, served in a basketful of Buffalo Chips.
- CHICKEN BREAST BURGER** 5.98
Char-broiled chicken breast on a toasted sesame seed bun with cashews, red onion, lettuce, fresh orange slices and Buffalo Chips, mayonnaise on the side.
- DIET BURGER PLATTER** 5.55
Our half pound burger served on sprouts with tomato slices, pineapple, apple and orange segments.

TO TOP YOUR HAMBURGER OR HOT DOG...

- | | | |
|-----------------------|----------------------------|---------|
| <i>Cheddar Cheese</i> | <i>Sauteed Mushrooms</i> | |
| <i>Swiss Cheese</i> | <i>German Sauerkraut</i> | |
| <i>Fried Onions</i> | <i>Jalapeno Sauce</i> | |
| <i>Raw Onions</i> | <i>Canadian Back Bacon</i> | .55 ea. |

CHEERS! BEER OR ALE WITH YOUR MEAL?

- | | |
|----------------------------------|------|
| Domestic | 1.99 |
| Imported USA | 2.55 |
| Imported | 2.99 |
| Draft: big (12 oz.) | 1.88 |
| Draft: more than 2½ times bigger | 3.99 |

SPECIALTIES

- EGGCEPTIONAL EGGS** 3.99
We take fresh eggs, milk and cheese, whisk them all together, then bake to perfection in our own paper thin dough. This eggciting meal comes complete with your choice of a side Spinach OR side Caesar salad.

WESTWAY, With ham, onion, and green pepper.
OURWAY, Ask your server for today's special.

- TO COMPLEMENT YOUR MEAL:** 2.99
Side Caesar, or Side Spinach.

- LASAGNA** 5.99
Fresh spinach noodles, fresh ground beef, sliced mozzarella and Italian cheeses layered with our marinara sauce. Served with side Caesar Salad and garlic toast.

- FISH AND CHIPS** 5.79
Lightly battered half pound of East Coast Cod, tempura style with dill sauce, lemon wedges and Buffalo Chips.

- THE RIB EVENT** 9.99
More than a full rack of ribs basted with our house special Barbecue Sauce, roasted then glazed under the broiler. Served with Buffalo Chips and extra BBQ Sauce on the side.

- BBQ'D BIRD** 6.99
A full half chicken char-broiled to a crisp. Served with Buffalo Chips and extra BBQ sauce for dipping.

- THE BBQ'D COMBO:
HALF RIB, HALF CHICKEN** 9.99
Half Rib Event/Half BBQ'D Bird get together to challenge your appetite with Buffalo Chips and extra BBQ sauce.

- CHICKEN FINGER FEAST** 7.49
A full half pound, all white chicken breast fingers, lightly breaded, served with Buffalo Chips and our pumpkin plum and jalapeno sauce.

- THE GRILLER:
SHRIMP AND NEW YORK STEAK** 9.99
Three jumbo shrimp skewered and grilled with green peppers and cherry tomatoes. Served with a 6 oz. Sirloin Steak and baked potato.

- RIB STEAK** 9.99
A three quarter pound rib steak broiled to order. Served with grilled tomato, onion and baked potato.

WINE WITH YOUR MEAL?

- | | |
|---------------------|-------|
| Full Carafe | 10.99 |
| Half Carafe | 6.49 |
| Glass (large 8 oz.) | 3.49 |

CARROT CAKE 2.99
Baked fresh and iced with a creamy coconut frosting.

PLAIN CHEESECAKE 2.99

OUR OTHER CHEESECAKE 2.99

THE BERRIES 2.66
Fresh – the pick of the season.

**SCOOP A LA MODE – CHOICE OF ICE CREAM
TO ACCOMPANY A GREAT DESSERT**88

MR. GREENJEANS SPECIAL ICE CREAM 1.50
Chocolate, Strawberry, Butter Pecan, Vanilla.

SHERBET 1.50
Orange, lemon.

DO IT YOURSELF SUNDAE 3.99
Choose four healthy scoops from our selection of ice cream. You choose the sweet sensations, we add the fresh whipped cream.
smarties chocolate chips banana
cashews candy bar pieces jelly beans
brownie squares sliced strawberries walnuts49 ea.

THE BANANA SPLIT 4.99
Chocolate, vanilla and strawberry ice cream between two whole fresh bananas. Topped with pineapple, chocolate and strawberry sauce, whipped cream, walnuts and a maraschino cherry.

FUDGIN' AROUND 3.49
Our classic hot fudge sundae: choice of ice cream smothered in hot fudge sauce, topped with whipped cream, crushed nuts and a cherry.

HERE COMES THE FUDGE 4.49
Mounds of chocolate ice cream, hunks of fudge nut brownie in hot fudge sauce, topped with whipped cream and an extra brownie.

STRAWBERRY FIELDS 3.49
Strawberry ice cream blanketed in our special strawberry sauce topped with whipped cream and a fresh strawberry.

THE MONTE CRISTO 4.49
Butter pecan ice cream, taffy sauce, cashew nuts topped with whipped cream and more cashews.

HATS OFF TO THE PARTY 7.77
Select your favourite flavour of ice cream and we'll put eight scoops together with brownies, smarties, hot fudge sauce, jelly beans, chocolate chips, and candy bar pieces. This large party dessert is topped with real whipped cream and Smarties.

Coffee, Decaffeinated Coffee79
Tea, Regular79
Twinings: Earl Gray or Darjeeling90
Cappuccino 1.66
Cafe Espresso 1.33

AFTER DINNER KAFÉS WITH A KICK!

SPANISH COFFEE

Coffee spiked with Kahlua and brandy, topped with whipped cream, sprinkled with nutmeg and rimmed with sugar.

MEXICAN MAGIC

Coffee hit with Mexican Kahlua, exotic tequila, and fresh whipped cream.

MEDITERRANEAN MYSTERY

Galliano brandy and freshly whipped cream added to coffee and topped with freshly grated orange.

JAMAICAN FANTASY

Dark rum, Tia Maria, and whipped cream blended into our steaming coffee and topped with real coffee beans.

BRAZILIAN EXPRESS

Brandy, triple sec and creme de banana blended with our special coffee in a sugar-rimmed glass and topped with whipped cream and a banana slice.

IRISH COFFEE

A traditional favourite. Coffee blasted with Irish Whiskey, layers of whipped cream and Irish Mist on top.

MONTE CRISTO

Kahlua and Grand Marnier added to steaming coffee and topped with mounds of freshly whipped cream. 3.59 ea.

8800329

● Mr. Greenjeans has always tried to deliver the best. That is why we use the finest ingredients and cook everything right on the premises, including soups, salad dressings, and sauces. Our commitment continues to be to give you the highest value possible. Standards are high, but there is always room for improvement. Don't hesitate to offer your suggestions.

It's our 10th year serving Toronto. We hope you enjoy your visit. We've enjoyed serving you. ●

● Maury Kalen

MR. GREENJEANS™

Galleria of White Plains, White Plains, N.Y. 10601 (914) 997-8122
Toronto Eaton Centre, Toronto, Canada M5B 2H1 (416) 979-1212

Reservations accepted on Sundays (only); 12-10 P.M.
15% gratuity to group of 9 or more.

Mr. Greenjeans, Mr. Gumps and Mr. Grumppe are trademarks owned by Mr. Greenjeans Corporation. Mr. Greenjeans is operated by the Kalen Group.

