

Champagne et Pétillant

NICHOLAS FEUILLATTE "Cuvée G" - Brut Rose	\$ 22
LAURENT-PERRIER - Brut NV, Champagne	\$ 18
RAVENTOS I BLANC "L'Hereu" - Cava Brut 2007.....	\$ 12

{ Blanc }

ALBARIÑO Castel de Fornos - Rias Baixas - 2009	\$ 13
RIESLING Weingut Josef Spreitzer "101" - Kabinett Rheingau 2009.....	\$ 13
SAUVIGNON BLANC Philippe Raimbault - "Apud Soriacum" Sancerre - Loire Valley 2008	\$ 15
VIOGNIER K Vintners - Columbia Valley - Washington 2009.....	\$ 16
CHARDONNAY Vincent Dureuil Janthial - Rully Blanc - Maizières 2008	\$ 18

{ Rouge }

MOURVÈDRE / GRENACHE Domaine De Fenuillet "Les Terres Blanches" Rhône 2007.....	\$ 14
TINTO de PAIS (TEMPRANILLO) Emina - Roble - Ribera Del Duero	\$ 14
SYRAH Domaine Les Creisses - Vin De Pays D'oc - 2004	\$ 15
PINOT NOIR Jean Marc Pillot "Les Grandes Terres" Bourgogne 2007	\$ 16
CABERNET SAUVIGNON / MERLOT / CABERNET FRANC Château Beausejour- St Emillion - Bordeaux 2007.....	\$ 18

Cocktails

NIGHT & DAY Hennessy Cognac, Wild Turkey Rye 101, Dolin Sweet Vermouth, Maple Syrup, Peychaud's Bitters, Angostura Bitters, Zest of Lemon Et Orange	\$ 15
POUSSE RAPIÈRE House made Armagnac liqueur and Sparkling wine	\$ 15
FRENCH 75 (SOIXANTE QUINZE) Hayman's Old Tom Gin, Raventos Sparkling Wine, Fresh Squeezed Lemon, Sugar	\$ 15
V&V (VOIX DE VILLE) Ron Zacapa Centenario Rum, B&B, Fresh Squeezed Lemon Juice, Egg White, Orange Bitters.....	\$ 15
BLACKBIRD (NON-ALCOHOLIC) House Made Strawberry - Basil Syrup, Soda Water	\$ 10

Bieres

AMSTEL LIGHT , Holland.....	\$ 8
ROLLING ROCK , United States	\$ 7
PACIFICO , Mexico	\$ 8
DOG FISH HEAD IPA , United States	\$ 8
SCHÖNRAMER GOLD , Germany 500 ML	\$ 11
REUTBERGER EXPORT DUNKEL , Germany 500 ML	\$ 12
HOPF HELLE WEISSE , Germany 500 ML	\$ 11
ROCHEFORT 6 , Belgium	\$ 11
SAMUEL SMITH'S NUT BROWN ALE , England	\$ 11
GREEN'S DISCOVER AMBER, (GLUTEN-FREE) , England 500 ML	\$ 11
PAULANER THOMASBRAU (NON-ALCOHOLIC) , Germany	\$ 8

Fruits de mer

OYSTER

See market selection

Try our Chipolta Sausages
with Oysters "Bordeaux Style" \$ 7

CRUSTACÉS

Cherry Stones - 6pc	\$ 12
Littlenecks - 6pc	\$ 15
Jumbo Shrimp Cocktail - 4pc	\$ 15
Crab Cocktail	\$ 21
Lobster ½ tail/Mayonnaise	\$ 24

MARINÉS

SCALLOPS

Truffle Vinaigrette & Mache \$ 15

TUNA "NICOISE"

Basil, Eggs, & Haricots Verts \$ 16

TARTARES

SALMON

Sweet Mustard, Dill & Fennel \$ 14

HAMACHI

Lime & Ginger Cream, Shiso \$ 15

TUNA

Berberere, Spices, Dates & Mint \$ 14

PLATEAU CHAUD ET GRATINÉE {deux personnes}

Selection of Warm Gratinée & Shellfish \$ 39

LE PLATEAU NORMAL

\$ 40

LE PLATEAU LA TABLE

\$ 70

LE PLATEAU ROYAL

\$ 106

Hors d'œuvres

VELOUTÉ AUX COQUILLAGES

Clam Chowder \$ 11

CREVETTES ET AVOCAT

Shrimp Salad, Avocado & Grapefruit Segments \$ 17

HARENGS POMMES A L'HUILE

Smoked Herring Salad & Warm Fingerling Potatoes \$ 15

SAUMON EN GALETTE

Smoked Salmon & Sweet Onions Cream Galette \$ 14

CAESAR GRILLÉE

Grilled Romaine, Smoked Black Cod, Parmesan & Lime \$ 14

QUENELLES JEAN LOUIS

Pike Quenelles Jean Louis Dumonet Style \$ 14

OEUF ET COQUES

Poached Eggs, Clams & Parsley Broth with Jamon \$ 12

CALAMARS CARBONARA

Calamar, Smoked Bacon, Parmesan \$ 14

MOULES

Comes with Garlic & Thyme Baguette \$ 15

CLASSIC MARINIÈRES

White wine, Parsley & Shallots Broth

MARSEILLAISE

Pernod, Fennel & Saffron Broth

BERBÈRE

Mix of Berbère Spices, Mint & Lemon Confit Bouillon

CRÉOLE

Curry, Apples, Lime & Coconut Bouillon

MARMANDE

Tomatoes "Concassées", Pancetta & Garlic Confit Bouillon

Les plats

GRILLÉ OU PLANCHA

Salmon Escalope	\$ 17
Casco Cod Fish	\$ 18
Black Sea Bass Filet	\$ 20
Snapper Filet	\$ 21
Tuna Steak	\$ 21

CHOIX DE SAUCES

Choose one with your entrée

Lemon Mousseline

Herbe Meunières

Sauce Vierge, Olives, Tomatoes & Basil

Ginger, Jurancon & Beurre Blanc

Saffron, Oranges & Cilantro Vinaigrette

LÉGUMES

\$6

Creamy Spinach
Gratin of Root Vegetables
Mushrooms Fricassée

POMMES DE TERRE

\$5

Mousseline
Salaridoises
Paillason

POUR DEUX PERSONNES

2 POUND LOBSTER "Pot ou Feu" & Sauce Choron

\$ 48

Market Fish, Simply Prepared
MIA

Roasted Chicken, Garlic & Thyme Jus

(Please allow 45 minutes)

\$ 36

Côte de Boeuf aux Echalottes

\$ 86

BOUCHERIE

Sirloin au Poivre et Armagnac \$ 36

Duck Confit & Macaroni Gratin \$ 23

Chicken Paillard "Niçoise Style" \$ 21

Chef / Owner: Laurent Manrique
Executive Chef: Alan Ashkinaze