

welcome to

Chez Lulu

Chez Lulu was born of my desire to showcase the beautiful artisan breads we were creating next door at the Continental Bakery and to share with Birmingham my passion for the flavors and spirit of French café society. With this in mind, I designed a simple, clean menu featuring fresh, local produce and top quality ingredients. Daily offerings would include specialties from the Nice region, fresh soups and European tartes, delectable dips and spreads, and gourmet sandwiches on our gorgeously rustic hearth baked breads.

For the look of the café, I discussed with a French friend my vision of lush red walls, swag lamps, leopard prints, golden hues and crushed velvet curtains. He replied, "My, you'll have a real Chez Madame Lulu on your hands!", alluding to the French euphemism for a bordello. I fell in love with the name, its slightly risqué connotation conjuring the lively and exotic feel I had pictured for the cafe. Chez Lulu was born.

Local artist Tracy Martin pitched in early on, designing and welding heavy iron tables as a tribute to Birmingham's iron days, and creating table tops from retired baking pans inlaid with hand wrought mosaic tiles. Her fanciful wall mural and glass etchings added the finishing touches to our little jewel box, contributing to the spirit of fun and creativity that embodies Chez Lulu.

Over the years, we at Chez Lulu have introduced the Birmingham public to opera singing professional wrestlers, Robert Burns Night dinners, the city's earliest tribal belly dancers, jugglers, Sunday evening accordion pulls, Indian karaoke dance parties, late night poetry jams, a Brazilian drum corps that played on the street in front of the café (the same band featured on Paul Simon's Rhythm of the Saints), an African mbira quartet, wine tastings with Randall Graham, a Springalingadingdong parade and street festival reenacting the beheading of Marie Antoinette as a rite of spring, a midsummer storming of the Bastille and watermelon festival, a Fall Ooh Lala solstice lantern parade, Moroccan gypsy fiddlers, a French Acadian band, and an accordion playing, cowboy boot wearing, wandering Jewish minstrel named Shalom Sherman, and that's just in the last 20 years!

So, as one of our early hand bills suggested, "Come as you are. Or as you please!"
Enjoy

✍️ Carole

Appetizers

Socca — *A traditional street food from the south of France* 6.5

*savory chickpea crêpe served with a generous turn of
cracked black pepper and a smear of tapenade*

For an authentic Nicoise experience, add a chilled glass of rosé! Bon apétis!

Spicy San Marzano 7.5
crushed tomatoes, warm goat cheese, and pesto

Romesco with spent grain crackers 6.5
Catalan roasted red pepper spread, Good People spent grain crackers

Roasted Pecans 4
brown butter, honey, aromatics

Mediterranean Sampler 10
*roasted red pepper spread, tapenade, French feta,
farm egg, olives, pickled red onions, capers*

Cheese Lulu 11
today's artisan selection served with seasonal garnish

Soup du Jour 4.5 / 6.5
house made, always vegetarian stocks

Chez Lulu is a proud supporter of the Urban Food Project.
Our menu showcases the following farms.

Witt Farms	Gratitude Farms
Hamm Farms	McEwen & Sons
Al Hooks Produce	Katherine Bee Farms
Alabama Organics Association	W.E. Garden

Salads

Lulu's House Salad	7.5
<i>Gratitude Farm's hydroponic lettuces, dijonnaise</i>	
Massaged Kale	9
<i>parmesan, fresh lemon vinaigrette, sourdough croutons</i>	
Tarragon Chicken Salad	9.5
<i>house chicken salad with Poulet Rouge birds and French tarragon, hydroponic lettuces, champagne shallot vinaigrette</i>	
Arugula Salad Provencal	9
<i>shaved parmesan, toasted pine nuts, red wine vinaigrette</i>	
Goat in the Orchard	9.5
<i>Alabama goat cheese, pears, toasted walnuts, hydroponic greens, champagne shallot vinaigrette</i>	
Garden Tuna	8.5
<i>house tuna salad with garden veggies, hydroponic lettuces, lemon basil vinaigrette</i>	
Sherry Roasted Beet Salad	9
<i>arugula, citrus segments, fennel, almonds, lemon basil vinaigrette</i>	
Hearts of Romaine	9.5
<i>French feta, toasted walnuts, champagne shallot vinaigrette</i>	
<i>add chicken to any salad for \$3</i>	

Combinations

Lulu Du Jour	17
<i>soup, tarte & salad</i>	
Soup & Salad	8
Half Sandwich with Soup or Salad	10
<i>lamb sausage not included</i>	
Lulu Salad Sampler	
<i>choose any 3 salads</i>	11.5
<i>choose any 4 salads</i>	14.5

*with the exception of the Lulu Salad Sampler,
all combinations are served with house side salad
for salad substitutions, add \$2 - make a cup of soup a bowl, add \$2*

Main Courses

served with house side salad - for salad substitutions, add \$2

Tarte du Jour 13.5
seasonal offerings in a hand-made butter crust

Farci 14
*rice, chickpea, and emmenthaler in a roasted red pepper
with romesco salsa (vegetarian)*

Meyer's Ranch Beef Stew (La Doba a la Nissarda) 17
slow-simmered in red wine with buttered ciabatta toast

Sandwiches

North African Spiced Lamb Sausage 11
*house made sausage, cucumber, pickled red onion, tzatziki sauce
on a spent grain bun*

Goat Cheese, Pear, & Walnut 9.5
with hydroponic lettuces on toasted wild yeast sourdough

Ham & Swiss 9.5
*with tomato, cucumber, red onion, lettuces, Dijon, and mayonnaise
on Jewish sour rye*

Banh Mi 10
*oven-roasted pork loin, pâté, aioli, jalapeño, cucumber, cilantro,
and pickled carrot on toasted ciabatta*

Plainville Farms Turkey & Swiss 9.5
*with tomato, cucumber, red onion, lettuces, Dijon,
and mayonnaise on a sweet potato bun*

Tarragon Chicken Salad 9.5
*Poulet Rouge chicken breast and French tarragon, tomato, red onion,
and lettuces on a soft roll*

Garden Tuna Melt 9.5
with sweet peppers, red onions, black olives, and provolone on white sourdough

Brie and Roasted Red Pepper 8.5
with hydroponic lettuces and tapenade on warm focaccia

pizza is available after 5:30 p.m. only
 12" hand-tossed pies on either spent grain or traditional crust

Cheese	16
<i>San Marzano tomato sauce, mozzarella</i>	
Catalan	20
<i>romesco sauce, capers, manchego, roasted tomato, caramelized onion</i>	
Marguerite	17
<i>San Marzano tomato sauce, fresh mozzarella, basil</i>	
Zorba the Greek	21
<i>San Marzano tomato sauce, green and Kalamata olives, artichoke hearts, French feta, mozzarella</i>	
Brooklyn Bridge	23
<i>San Marzano tomato sauce, house made Italian sausage, pepperoni, mozzarella, ricotta</i>	
Wild Mushroom	22
<i>wild mushrooms, garlic, parsley, parmesan</i>	
Italian Sausage & Red Pepper	22
<i>San Marzano tomato sauce, house made Italian sausage, mozzarella</i>	
Lamb Sausage	23
<i>San Marzano tomato sauce, house made lamb sausage, caramelized onions, feta, mozzarella</i>	

Additional Toppings

\$1 toppings

*farm egg
 fresh basil
 stewed garlic
 roasted red onions
 tomato sauce
 fresh jalapenos
 ricotta*

\$2 toppings

*artichoke hearts
 olives
 french feta
 roasted red peppers
 fresh goat cheese
 roasted cherry tomatoes
 fresh mozzarella
 pesto*

\$3 toppings

*house made pork sausage
 house made lamb sausage
 pepperoni*

Desserts

all desserts are made from scratch next door at the Continental Bakery

Belgian Chocolate Almond Tortelette <i>Belgian chocolate flourless cake, Belgian chocolate ganache</i>	7.5
Pot de Crème <i>dark Belgian chocolate, Octane espresso</i>	7.5
Caramel Bourbon Cheesecake <i>toasted almond crust</i>	7.5
Bread Pudding <i>choose from:</i> <ul style="list-style-type: none">- Traditional <i>with golden raisins and Bourbon hard sauce</i>- Callebaut Belgian chocolate <i>with crème anglaise</i>	7
Pear Almond Tarte <i>apricot glaze, handmade butter crust</i>	7
Crème Brûlée <i>fresh berries</i>	7
Carrot Cake <i>best carrot cake on the planet, cream cheese frosting</i>	7
French Macaron Sampler <i>three of our French macarons, each with its own seasonally unique flavor and filling</i>	7.5
Turtle Sundae <i>Belgian chocolate brownie, caramel, crème anglaise, chocolate sauce, vanilla bean ice cream, whipped cream</i>	8
Seasonal Pies <i>in handmade butter crust</i> <i>ask your server for today's selections from The Continental Bakery</i> <i>add \$1.50 for à la mode</i>	7
Seasonal Cobblers <i>ask your server for today's selections from The Continental Bakery</i> <i>add \$1.50 for à la mode</i>	7.5
Truffle in Paradise <i>a single Belgian chocolate truffle</i>	2.5

Sunday BRUNCH

Brunch-Specialty du Jour

\$14

served with Chez Lulu's roasted garlic cheddar grits (Coosa Valley, stone ground, organic) & seasonal side (in winter, fresh house made apple sauce; in summer fresh fruit salad)

Crêpes

Fromage Blanc/Blueberry Sauce, Chocolate Hazelnut, Fresh Pears/Whipped Cream	\$4
Ham & Mornay Sauce	\$4.5
three crêpes	10.50
four crêpes	13.50

Fresh from the Bakery

All made in-house & fresh daily from our very own Continental Bakery

Continental Bakery Granola	7
with fresh seasonal berries & milk	
Butter Croissant	3.50
Belgian Chocolate Croissant <i>Pain au Chocolat</i>	4.95
Ham & Jarlsburg Cheese Croissant	5.95
Lemon Blueberry Muffin	3
Bagel & Cream Cheese	4.95
your choice of Plain, Cinnamon Raisin, or Sesame bagel	
Morning Bun	5
our croissant dough rolled with orange scented cinnamon sugar	
French Custard Buns <i>Pain Aux Raisin</i>	5
French Baguettes & Nutella	4.5
Cherry Almond Scone	4.5
Orange Cranberry Scone	4.5
Brioche	4
Chocolate Brioche	4.50
White Cheddar Biscuits (3)	4.5
White Cheddar Biscuits with Ham (3)	6.25

À la Carte

Roasted Garlic Cheddar Grits	4
stone ground, organic grits from Coosa Valley	
Fresh Fruit Cup	3.5
Hard-Boiled Egg	1.95

Starters, Salads, Sandwiches

Socca	6.5
savory chickpea crêpe served with a generous turn of cracked black pepper and a smear of tapenade	
For an authentic Nicoise experience, add a chilled glass of rosé!	
Mediterranean Sampler	10
roasted red pepper spread, tapenade, French feta, farm egg, olives, pickled red onions, capers	
Cheese Lulu	11
today's artisan selection with seasonal pairings	
Soup du Jour	4.5 / 6.5
house made, always vegetarian stock	

Tarragon Chicken Salad	9.5
house chicken salad with Poulet Rouge birds and French tarragon, hydroponic lettuces, champagne shallot vinaigrette	
Arugula Salad Provencal	9
shaved parmesan, toasted pine nuts, red wine vinaigrette	
Goat in the Orchard	9.5
Alabama goat cheese, pears, toasted walnuts, hydroponic greens, champagne shallot vinaigrette	
Garden Tuna	8.5
house tuna salad with garden veggies, hydroponic lettuces, lemon basil vinaigrette	
Sherry Roasted Beet Salad	9
arugula, citrus segments, fennel, almonds, lemon basil vinaigrette	
Hearts of Romaine	9.5
French feta, toasted walnuts, champagne shallot vinaigrette	
Add chicken to any salad for \$3	

Goat Cheese, Pear, & Walnut	9.5
with hydroponic lettuces on toasted wild yeast sourdough	
Ham & Swiss	9.5
with tomato, cucumber, red onion, lettuces, Dijon, and mayonnaise on Jewish sour rye	
Tarragon Chicken Salad	9.5
Poulet Rouge chicken breast and French tarragon, tomato, red onion, and lettuces on a soft roll	
Tarte du Jour served with a small house salad	13.5
seasonal offerings in a handmade butter crust	
Farci	10.5
rice, chickpea, and emmenthaler in a roasted red pepper with romesco salsa (vegetarian)	
Meyer's Ranch Beef Stew (La Doba a la Nissarda)	13.5
slow-simmered in red wine with buttered ciabatta toast	

Tarte & Soup or House Side Salad	13.50
Soup & Salad	8
Half Sandwich with Soup or Salad	10