

ZODIAC

SAN DIEGO, CA
DOWNTOWN DALLAS, TX
BAL HARBOUR, FL
ST. LOUIS, MO
NORTHBROOK, IL
KING OF PRUSSIA, PA

ROTUNDA

SAN FRANCISCO, CA
PARAMUS, NJ

NM CAFE

PALO ALTO, CA
TOPANGA, CA
WALNUT CREEK, CA
LAS VEGAS, NV
SCOTTSDALE, AZ
ATLANTA, GA
DALLAS NORTHPARK, TX
FT. WORTH CLEARFORK, TX
PLANO, TX
MCLEAN, VA
SHORT HILLS, NJ
OAK BROOK, IL
TROY, MI
NATICK, MA
GARDEN CITY, NY

MARIPOSA

BEVERLY HILLS, CA
NEWPORT BEACH, CA
BELLEVUE, WA
HONOLULU, HI
HOUSTON, TX
PLANO, TX
SAN ANTONIO, TX
CORAL GABLES, FL
BOCA RATON, FL
CHICAGO, IL
WHITE PLAINS, NY

ESPRESSO BAR

HONOLULU, HI
DOWNTOWN DALLAS, TX
KING OF PRUSSIA, PA

FRESH MARKET

SAN FRANCISCO, CA

MERMAID BAR

HONOLULU, HI
FT. LAUDERDALE, FL
DALLAS NORTHPARK, TX

BAR ON 4

BEVERLY HILLS, CA
CHICAGO, IL

BG GOOD DISH

BERGDORF GOODMAN, NY

WELCOME TO

R O T U N D A

San Francisco

Socially conscious-inspired menu, emphasizing a healthier lifestyle along with classic Neiman Marcus fare, prepared by our well-trained culinary team. All of our ingredients are locally sourced when available, using fresh seasonal foods, all-natural chicken, hamburger, and hormone-free milk. Our food menus are complemented by a careful selection of wines, cocktail recipes and non-alcoholic beverages delivered to you by our well-informed and attentive waitstaff team members. Thank you for shopping and dining at Neiman Marcus.

Wine Selections

CHAMPAGNE & SPARKLING

- Heidsieck Monopole Brut, Reims NV **quarter bottle 26**
- Nicolas Feuillatte Brut Rosé, Épernay NV **quarter bottle 25**
- Billecart-Salmon Brut Rosé, Mareuil-sur-Ay NV **half bottle 95**
- Krug Grande Cuvée, Reims NV **half bottle 135**
- Perrier-Jouët Grand Brut, Épernay NV **half bottle 50**
- Domaine Chandon Brut, California NV **half bottle 29**
- Nino Franco “Rustico” Prosecco di Valdobbiadene, Italy NV **glass 16 | bottle 64**
- Iron Horse Brut Reserve, Green Valley Russian River 2013 **glass 18 | bottle 70**
- Gloria Ferrer Private Cuvée Brut, Sonoma County NV **glass 14 | bottle 56**
- Bollinger Special Cuvée Brut, Ay NV **glass 29 | bottle 116**
- Moët et Chandon Brut Impérial, Épernay NV **glass 21 | bottle 95**
- Henriot Brut, Reims NV **glass 20 | bottle 98**
- Piper-Heidsieck Brut, Reims NV **glass 19 | bottle 75**
- Billecart-Salmon Brut, Reims NV **glass 25 | bottle 115**
- Ruinart Blanc de Blancs, Reims NV **glass 28 | bottle 118**
- Veuve Clicquot Brut “Yellow Label”, Reims NV **glass 25 | bottle 115**
- Louis Roederer Cristal, Reims 2009 **bottle 425**
- Dom Pérignon, Épernay 2006 **glass 50 | bottle 250**
- Moët et Chandon Brut Rosé Impérial, Épernay NV **bottle 88**
- Krug Grande Cuvée, Reims NV **bottle 295**
- Ruinart Rosé, Reims NV **glass 29 | bottle 120**
- Étoile Brut Rosé, California NV **glass 21 | bottle 85**
- Louis Roederer Rosé, Reims 2012 **glass 25 | bottle 120**
- Veuve Clicquot Rosé, Reims NV **glass 40 | bottle 198**

WHITES

Terlato Pinot Grigio, Friuli 2016 **glass 16 | bottle 77**
Jones Family Sauvignon Blanc, Napa Valley 2013 **glass 21 | bottle 83**
Cakebread Cellars Sauvignon Blanc, Napa Valley 2017 **glass 17 | bottle 59**
Domaine Delaporte Sancerre, Loire Valley 2017 **glass 18 | bottle 69**
Simi Reserve Chardonnay, Russian River Valley 2014 **glass 16 | bottle 60**
Darioush Signature Chardonnay, Napa Valley 2015 **bottle 95**
B Cellars "Sonoma Coast" Chardonnay 2015 **glass 21 | bottle 95**
Far Niente Chardonnay, Napa Valley 2017 **glass 22 | bottle 107**
Ferrari Carano Reserve Chardonnay, Napa Valley 2014 **glass 19 | bottle 76**
ZD Carneros Chardonnay 2016 **glass 17 | bottle 69**
Trimbach Riesling, Alsace 2015 **glass 13 | bottle 44**
Dr. Thanisch QBA Riesling, Mosel 2016 **glass 14 | bottle 48**
Fleur de Mer Rosé, Côtes de Provence 2017 **glass 16 | bottle 77**
Ousterhout Rosé of Pinot Noir, Russian River Valley 2017 **glass 18 | bottle 88**

REDS

Opus One Proprietary Red Blend, Napa Valley 2014 **3oz. glass 45 | 5oz. glass 75 | bottle 375**
Sonoma-Cutrer Pinot Noir, Russian River Valley 2016 **half bottle 23**
Stag's Leap "Artemis" Cabernet Sauvignon, Napa Valley 2014 **glass 27 | half bottle 57**
Holdredge Pinot Noir, Russian River Valley 2015 **glass 24 | bottle 96**
Enroute "Les Pommiers" Pinot Noir, Russian River Valley 2015 **glass 23 | bottle 107**
Gary Farrell Pinot Noir, Russian River Valley 2015 **glass 19 | bottle 72**
Cherry Pie Pinot Noir, California 2016 **glass 16 | bottle 77**
Louis Jadot "Couvent des Jacobins" Pinot Noir, Burgundy 2014 **glass 17 | bottle 63**
Peju Winery Merlot, Napa Valley 2015 **glass 18 | bottle 87**
Jordan Cabernet Sauvignon, Alexander Valley 2011 **bottle 95**
Chateau Montelena "Calistoga Cuvée" Cabernet Sauvignon, Napa Valley 2015 **glass 25 | bottle 85**
William Hill Estate Cabernet Sauvignon, Napa Valley 2014 **glass 19 | bottle 64**
Rosati Cabernet Sauvignon, Mendocino 2010 **glass 21 | bottle 89**
Zaca Mesa Syrah, Santa Ynez Valley 2014 **glass 15 | bottle 52**
Seghesio Zinfandel, Sonoma County 2016 **glass 17 | bottle 57**

DESSERT WINES

Inniskillin Vidal Icewine, Niagara Peninsula, Canada 2007 **glass 15**
Dow's Ruby Porto NV **glass 12**
Dow's LBV Port 2005 **glass 12**
Dow's 10 year Tawny Port **glass 12**
Rosa Regale Brachetto d'Acqui, Banfi, Italy 2015 **glass 12**

Specialty Cocktails

NEIMAN MARCUS MARGARITA 15

nm double barrel herradura reposado tequila,
peach, honey syrup, cointreau, fresh lime

PIPER 75 16

piper-heidsieck brut “cuvee 1785”,
chambord black raspberry liqueur,
lemon and white peach

WATERMELON BASIL COOLER 14

aviation gin, fresh lime, watermelon, basil leaf

MOJITO NUEVO 14

don q spiced rum, lime, mint, passion fruit,
gloria ferrer brut

GORGEOUS MARY 14

absolut peppar, house bloody mary mix,
slender carrot pickle, old bay rim

BLACKBERRY JULEP 16

woodford reserve, fresh blackberries and mint,
elderflower, q spectacular tonic

ROSÉ REFRESHER SANGRIA 16

belvedere peach nectar vodka, stone fruits,
agave nectar, cointreau, rosé

THE BROSE 16

hennessy vs, rosé, lemon, mixed berries

APEROL SPRITZ 14

aperol, nino franco “rustico” prosecco,
q club soda

ELEGANT MULE 16

absolut elyx vodka, fresh lime, q ginger ale,
copper coupe service

ROTUNDA G&T 16

nolets gin, muddled mint, cardamom, tonic

PAPER PLANE 16

bulleit bourbon, aperol, disaronno, orange, lemon

Beer Selections

BECK'S LIGHT, Germany 7

LAGUNITAS IPA, Petaluma, California 7

STELLA ARTOIS LAGER, Belgium 7

ST. PAULI GIRL NON-ALCOHOLIC, Germany 7

TRUMER PILS, Berkeley, California 7

ACE APPLE HARD CIDER, Sebastopol, California 7

Chilled

DAMMANN FRÈRES ICED TEA 5

POM-JITO 6

fresh brewed tea, mint, pomegranate and
soda splash

NM SPICED ICED TEA 5

Q SPECTACULAR DRINKS 5

q ginger ale, q club soda or q tonic

VITTORIA COLD BREW COFFEE 5

24-hour process

REED'S GINGER BEER 5

LAVENDER ORANGE SPARKLE 6

fresh oj, lavender, orange spiced tea, lemon/lime
and soda splash

ACQUA PANNA®

PREMIUM STILL WATER 500mL 5 | 1L 10

FRESH LEMONADE 6

S.PELLEGRINO®

SPARKLING WATER 500mL 5 | 1L 10

STRAWBERRY LEMONADE 6

Starters

TODAY'S SOUP cup 9 | bowl 12
seasonally inspired.

LOBSTER BISQUE 15
crème fraîche, chives, lemon oil. cal 390

CRISP-FRIED LOBSTER EGG ROLLS 20
maine lobster, glass noodles, wood ear mushrooms,
bean sprouts, sweet chili sauce. cal 420

AHI TUNA POKE* 25
seaweed salad, jicama, cucumber, scallions,
shaved red onions, yuzu sesame soy glaze,
daikon sprouts.

	cal	fat	sat fat	chol	sodium	carbs	protein
	300	4 g	.5 g	35 mg	290 mg	59 g	27 g

SHRIMP AND CRAB COCKTAIL 28

 cocktail sauce, cucumber, radish, lime. cal 270

GRILLED FIG AND PROSCIUTTO FLAT BREAD 25
garlic purée, mozzarella crumble, arugula. cal 690

**TSAR NICOULAI ESTATE
WHITE STURGEON CAVIAR**
chives, egg, shallot, crème fraîche, toast points, blini.
estate 95 | reserve 150 | crown jewel 225 cal 530

LOBSTER "FRIES" 27
lacinato kale and red cabbage slaw,
togarashi aioli. cal 630

IMPOSSIBLE "BEEF" TARTARE* 23
shallot, chives, whole grain mustard, caper berries,
cornichon, grilled baguette. cal 490

Composed Salads

CRAB & SHRIMP LOUIE 37

 dungeness crab, shrimp, romaine, egg, avocado, tomato, cucumber, louis dressing. cal 410

WARM SEAFOOD SALAD 34

 mixed greens, fennel, bay scallops, mussels, shrimp, squid, cherry tomatoes, fried leeks, white wine leek beurre blanc. cal 600

SEARED AHI TUNA NIÇOISE* 33

romaine and mixed greens, marble potatoes, blue lake beans, cherry tomatoes, eggs, olives, capers, whole grain mustard vinaigrette.

	cal	fat	sat fat	chol	sodium	carbs	protein
	530	40 g	3.5 g	145 mg	950 mg	11 g	33 g

BABY KALE AND STRAWBERRY QUINOA 27

carrots, cherry tomatoes, toasted almonds, sherry vinaigrette.

	cal	fat	sat fat	chol	sodium	carbs	protein
	530	44 g	3 g	0 mg	570 mg	32 g	10 g

SEASONAL COBB SALAD 30

romaine, arugula, egg, bacon, radish, crumbled blue cheese, char grilled corn, avocado, cucumber, cherry tomato, lemon herb vinaigrette. cal 870

WATERMELON AND GRILLED PRAWNS SALAD 27

cherry tomatoes, balsamic reduction, micro basil, feta cheese.

	cal	fat	sat fat	chol	sodium	carbs	protein
	410	29 g	5 g	185 mg	640 mg	18 g	21 g

NM CHICKEN SALAD 26

 avocado, toasted almonds, sherry vinaigrette, seasonal fruit. cal 570

ROTUNDA CAESAR 21

romaine, croutons, shaved parmesan, white anchovy, cherry tomatoes. cal 550
with shrimp **30** cal 670
with chicken **27** cal 750

BENEFIT

Cuisine for a healthier lifestyle

GLUTEN-FREE

Sandwiches

LOBSTER CLUB 39

applewood smoked bacon, avocado, arugula, lemon aioli, toasted brioche, yukon gold potato chips. cal 740

DUNGENESS CRAB MELT 32

gruyère, fontina, toasted rosemary lemon bread, mascarpone, petite greens salad. cal 670

OPEN FACED CHICKEN AND SMOKED MOZZARELLA 30

rosemary focaccia bread, pesto, tomato, arugula, petite green salad. cal 1130

PRIME RIB FRENCH DIP 30

soft roll, thinly sliced prime rib, provolone, aioli, au jus, french fries. cal 880

GRILLED AHI TUNA SANDWICH* 32

shaved fennel, bibb lettuce, wasabi yuzu aioli, served with petite salad. cal 600

ROTUNDA BURGER* 26

swiss cheese, lettuce, tomato, dill pickle, fries. cal 1045
add crispy pork belly* 30 cal 1285

"IMPOSSIBLE BURGER"* 25

brioche bun, tomato, butter lettuce, pickle, petite green salad.

	cal	fat	sat fat	chol	sodium	carbs	protein
	610	28 g	16 g	30 mg	1500 mg	48 g	37 g

ROTUNDA CHAR GRILLED TURKEY BURGER* 26

maple bacon, avocado aioli, tomato, lettuce, dill pickle, brioche bun, french fries. cal 730
add swiss or cheddar* 28 cal 830

Main Selections

CHICKEN PAILLARD MILANESE 29

herb parmesan breaded chicken, israeli couscous, mushrooms, baby carrots, tomato basil sauce, arugula, olive oil.

cal	fat	sat fat	chol	sodium	carbs	protein
490	15 g	4 g	115 mg	880 mg	33 g	52 g

ANDEAN DREAM QUINOA PASTA 25

 summer squash, kale, corn, herb garlic butter. cal 590

cal	fat	sat fat	chol	sodium	carbs	protein
450	12 g	4.5 g	15 mg	950 mg	74 g	12 g

PAN SEARED SALMON FILET* 31

 melted leeks, roasted baby squash, cherry tomato. cal 990

PAPPARDELLE WITH RED WINE BRAISED SHORT RIBS 30

parmesan cheese, mushroom truffle ragout, parsley crisps. cal 700

GRILLED NEW YORK STRIP* 38

kabocha squash purée, bok choy, blistered shishito peppers, daikon cucumber relish, shishito ginger butter. cal 610

HERB ROASTED CHICKEN BREAST 28

 bulgur wheat, kale, dried currants, fennel, almonds, tarragon coconut mustard cream sauce. cal 820

GRILLED PORTOBELLO STEAK AND ROASTED SPAGHETTI SQUASH 26

 garlic herb marinated portobello, lacinato kale, hydrocress.

cal	fat	sat fat	chol	sodium	carbs	protein
250	21 g	3 g	0 mg	350 mg	17 g	5 g

SALMON FROM BLUE CIRCLE

BENEFIT
Cuisine for a healthier lifestyle

GLUTEN-FREE

*These items are cooked to order. Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness.

For parties of 6 or more adults, a 20% service charge will be added.

Before placing your order, please inform your server if a person in your party has a food allergy.

FOLLOW US

@NeimanMarcus

#NMcooks

#NMyum

#NMhappyhour

Kristoffer Miller, General Manager

Ruby Oliveros, Executive Chef

TELL US HOW WE ARE DOING

Kevin Garvin

Vice President Food Services

214-573-5371

kevin_garvin@neimanmarcus.com

VISIT US

www.neimanmarcus.com/restaurants