

FIRST COURSE

The Giblets

Offal Platter, 16.

duck liver, apple & heart brochette,
glazed wings, roasted chicken liver
on horseradish toast, spiced croquettes

"Eggz"

En Meurette, 14.

bacon & mushroom in red wine reduction

Soft-Boiled, 14.

salmon roe, butter soldiers

Mollet, 12.

parsley velouté with chicken jus

Deviled, 13.

marinated octopus & cabbage salad with cumin

Soups

Velouté of Chicken, 14.

poultry broth, morsels, cream & mushrooms

Poultry Consommé, 19.

with duck liver ravioli

Salads

Sautéed Chicken Livers, 18.

hummus & mâche

Jerusalem Artichokes 19.

à la Barigoule, sautéed guinea fowl

Vegetable Salad, 17.

eggplant purée & lemon confit dressing

Foies & Terrines

Chicken Terrine, 16.

celery Remoulade

Duck Rillettes, 15.

pickled vegetables

Seared Duck Foie Gras, 27.

Poppy-Seed crust, roasted Gala apple,

arugula & cherry vinegar

Terrine en Croûte of Duck Foie Gras 32.

SECOND COURSE

Rôtisserie

Quarter Chicken, 24.

with mix seasonal green salad

Brune Landaise – 110 Days

The Whole Birds

Up to 4 people with Seasonal Salad

Brune Landaise – 110 Days 96.

Plymouth Barred Rock – 90 Days 95.

New Hampshire* – 90 Days 94.

Cornish* – 90 Days 95.

Catskill Guinea Fowl – 130 Days 96.

Rohan Farm Duck – 90 Days 89.

**Upon availability*

Seafood & Poultry

Roasted Cod & Smoked Duck Breast 32.

carrot Gnocchi, asparagus cream & green peas

Maine Lobster & Chicken fricassée 34.

& puff pastry Grissini

The Noble Poultry-Yard

Catskill Guinea Fowl 27.

caramelized sauerkraut

Poule au Pot 24.

hen bathed in broth, vegetables & aromatics

Roasted Squab, Thomas Farm 34.

wrapped in a braised cabbage leaf

Westermann's Baeckeoffe

Up to 4 People

Brune Landaise – 110 Days 120.

baked in traditional Alsatian earthenware

with artichokes, potatoes, tomatoes

& Riesling jus

ON THE SIDE

Thick-cut Fries, Kennebec Potato 7.

Macaroni au Gratin 9.

Seasonal Vegetable fricassée 9.

Mix Seasonal Green Salad 6.

Pilaf Rice, poultry broth & cream 7.

Keuka Gold Potato Purée 9.

Le coq Rico
THE BISTRO OF BEAUTIFUL BIRDS
Chef Antoine Westermann

Chef & Owner **Antoine Westermann**

Executive Chef **Guillaume Ginther**

General Manager **Anthony Battaglia**

Friend & Partner **Francis Staub**

Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness.

Plats du jour 19.

Monday

Macaroni au Gratin,
chicken morsels, fresh & sun-dried tomatoes

Tuesday

Coq au Vin,
egg Tagliatelle

Wednesday

Ground Chicken & Egg open Sandwich
mix seasonal green salad

Thursday

Homemade Chicken & Mushroom Sausage
with fried potaoes, mix seasonal green salad

Friday

Cheese & Poultry Soufflé,
mix seasonal green salad

Lunch Menu 38.

First Course

Deviled "Eggz",

marinated octopus & cabbage salad with cumin

Velouté of Chicken,

poultry bouillon, cream & mushrooms

Sautéed Chicken Livers,

hummus & mâche

Second Course

Plat du Jour

Quarter Chicken

with mix seasonal green salad

Brune Landaise – 110 Days

Desserts

L'île Flottante

soft meringue & crème anglaise

Ice cream & sorbet selection - 3 scoops

Seasonal Fruits Salad

morrocan spices blend, almond, cilantro

GAMAY

Red

Beaujolais Vieilles Vignes "L'Ancien",
Beaujolais, France, 49.
Jean Paul Brun - 2014

Vin de France "Raisins Gaulois",
Beaujolais, France, 43.
M.Lapierre - 2014

Fleurie "Clos la Grand Cour", Beaujolais, France, 70.
Jean Louis Dutraive - 2014

Ribbon Ridge, Oregon, 72.
Brick House - 2013

Morgon, Beaujolais, France, 77.
M.Lapierre - 2013

"Bone Joly" El Dorado County, California, , 65.
Edmunds St John - 2013

MERLOT, CABERNET FRANC & CABERNET SAUVIGNON

Red

Cabernet Franc, Chinon "Clos Guillot",
Loire Valley, France, 76.
Bernard Baudry - 2013

Cabernet Franc,
Santa Ynez Valley, California, 84
Lieu Dit - 2014

Cabernet Franc, Bourgueil "Jour de Soif"
,Loire Valley, France, 42.
Pierre Gauthier - 2014

Cabernet Franc Hudson River Region, 52.
Millbrook Estate - 2013

Bordeaux, France, 36.
Château de Marsan - 2009

Cabernet Sauvignon, Santa Cruz Mountain,
California 152.
Mont Eden Vineyards - 2011

Saint-Estèphe, Bordeaux, France, 315.
Calon Segur - 2001

Cabernet Sauvignon, Napa Valley,
California, 165.
Corison - 2011

Pauillac, Bordeaux, France, 88.
Lacoste Borie - 2006

Cabernet Sauvignon, Napa Valley, California, 95.
Carpe Diem - 2012

Saint-Julien, Bordeaux, France, 123.
Château Gloria - 2008

Cabernet Sauvignon,
Napa Valley, California, 450.
Dominus - 2011

Listrac-Medoc, Bordeaux, France, 52.
Château Fourcas Dupré - 2009

Cabernet Sauvignon, Napa Valley, California, 63.
Cultivar - 2013

Margaux, Bordeaux, France, 64.
Marquis de Mons - 2009

Saint-Emilion, Bordeaux, France, 156.
Château La Tour du Pin - 2009

Cabernet Sauvignon, Walla Walla Valley
Washington, 220.
Figgins - 2011

Pomerol, Bordeaux, France, 364.
La Conseillante - 2006

Merlot, Hamptons Long Island, New York, 48.
Wolffer Estate - 2013

Côtes de Blayes, Bordeaux, France, 55.
Joncqeyre - 2011

Merlot, Napa Valley, California, 54.
Rutherford Hill - 2011

OTHER RED

Red

Trousseau Noir, Sonoma Coast, California, 76.
Sandlands - 2013

Zinfandel, Carignan & Mourvèdre, Ancient Vines
"BedrockVyd", Sonoma County, California, 86.
Dashe Cellars - 2012

Zinfandel "Heart Arrow Ranch"Enfant Terrible,
Mendocino, California, 61.
Dashe Cellars - 2014

Tempranilo, Amador, California, 76.
Ferdinand - 2012

Touriga Nacional, Douro, Portugal, 45.
Infantado - 2009

Malbec "Pur Fruit" Cahors, France, 43.
Château Combel-la-Serre

DESSERT WINES

Jurançon Moelleux "Symphonie",
France 1/2 Btl, 53.
Domaine Cauhapé - 2011

Coteaux du Layon "Clos de la Bergerie", 52.
Domaine de la Bergerie - 2014

Sauternes, Bordeaux, France, 77.
Petit Guiraud - 2011

Riesling Late Harvest, Finger Lakes, New York, 70.
Hermann Wiemer - 2013

Sauternes, Bordeaux, France 1/2 Btl , 310.
Château d'Yquem - 2002

Moscato d'Asti, Piedmont, Italy, 50.
Saracco - 2014

SPARKLING

Brut Collection, Champagne, France, 95.
Louis Roederer- NV

Crémant Non Dosé, Alsace , France, 65.
Domaine Kientzler - 2011

Brut Grand Cru Blanc de Blancs,
Champagne, France, 119.
Robert Moncuit - NV

Vouvray Pétillant, Loire Valley, France, 77.
Huet - 2010

Extra Brut Blanc de Blancs "Pierrieres",
Champagne, France, 190.
Ulysse Collin - 2011

Poiré Authentique, Loire Valley, France, 45.
Eric Bordelet - 2014

Extra Brut Blanc de Blancs, "Terroirs",
Champagne, France, 158.
Agrapat & Fils-NV

Blanc de Blancs "Methode Champenoise",
New Mexico, 45.
Gruet Winery-NV

Brut Nature Rosé, Champagne, France, 115.
Drappier - NV

Blanc de Blancs "Cool as Well", The Hamptons,
New York, 75.
Wolffer Estate - 2011

Brut, Champagne, France, 104.
Laurent Perrier- NV

Brut Nature Rosé, Sta Rita Hills, California, 158.
Sandhi - 2012

ROSE

Pinot Noir, Tous Ensemble *Magnum 1.5L* ,
North Coast, California, 119.
Copains - 2014

Grenache & Cinsault, Grignan-les-Adhémar "
Le Rosé", Rhone Valley, France 39.
Domaine de Grangeneuve - 2014

Pinot Noir, Sancerre, Loire Valley,
France , 61.
François Crochet - 2014

RIESLING, PINOT GRIS & BLANC, GEWURZTRAMINER

White

Pinot Blanc "Kritt", Alsace, France, 49.
Remy Gresser - 2013

Riesling, Alsace, France, 60.
Domaine Kientzler - 2013

Edelwicker, Willamette, Oregon, 76.
Eig Table Farm - 2014

Riesling Dry, Fingerlakes, New York, 46.
Ravines - 2013

Riesling Grand Cru Geisberg, 180.
Domaine Kientzler - 2010

Riesling Dry, Fingerlakes, New York, 49.
Hermann Wiemer - 2014

Pinot Gris "Réserve", Alsace, France, 55.
F.E Trimbach - 2012

Pinot Gris, Dundee Hills, Oregon, 55.
Eyrle Vinyards - 2013

Gewurztraminer "Kritt", Alsace, France, 59
Remy Gresser - 2012

Pinot Gris, "Windsor Oaks", 78
Wind Gap - 2013

SAUVIGNON BLANC

White

Sancerre "Les Perrois", Loire Valley, France 65.
François Crochet - 2015

Graves, Bordeaux, France, 74.
Clos Floridène - 2013

Sancerre "Les Perrois" *Magnum 1.5L*,
Loire Valley, France, 125.
François Crochet - 2014

Napa Valley, California, 56.
Cultivar - 2014

Touraine, Loire Valley, France, 39.
Complice de Loire - 2014

Napa Valley California , 81.
Cakebread - 2014

Menetou Salon "Morogues",
Loire Valley, France 59.
Henri Pellé - 2013

Santa Ynez Valley, California, 65.
Lieu Dit - 2014

CHENIN BLANC

White

- Montlouis-sur-Loire "Touche Mitaine"
Loire Valley, France, 68.
Le Rocher des Violettes - 2014
- Saumur "Les Terres Blanches", Loire Valley,
France, 39.
Domaine de l'Enchantoir - 2014
- Vouvray Sec "Haut-Lieu",
Loire Valley, France, 75.
Huet - 2014
- Vouvray Demi Sec "Le Mont",
Loire Valley, France, 99.
Huet - 2014
- Santa Ynez Valley, California, 67.
Lieu Dit - 2014
- Mendocino, California, 54.
Lang and Reed - 2013
- Amador County, California 66.
Sandlands - 2013

CHARDONNAY

White

- Bourgogne "Petite Jumalie",
Burgundy, France, 41.
Henri Darnat - 2012
- Chablis, Burgundy, France, 60.
Denis Pommier - 2014
- Meursault, Burgundy, France, 264
Domaine Roulot - 2013
- Puligny-Montrachet "Les Nosroyes",
Burgundy, France, 154
Domaine Genot Boulanger - 2013
- Saint-Aubin 1er Cru "Les Pitangerets",
Burgundy, France, 99.
Paul Pillot - 2013
- Rully, Burgundy, France, 83.
Vincent Dureuil - 2013
- Macon-Charnay
"Franclieu", Burgundy, France, 53.
Jean Manciat - 2014
- Arbois, Jura, France, 48.
Domaine Rolet - 2012
- California, 26.
Gravelly Ford - 2013
- Anderson Valley, California, 60.
Carpe Diem - 2013
- Arroyo Grande Valley, California, 47.
Laetitia - 2013
- Sonoma County, California, 60.
Lioco - 2014
- Sonoma Coast, California, 86.
Failla - 2013
- Santa Barbara County, California, 82.
Sandhi - 2013
- Sanford & Benedict,
Sta Rita Hills, California, 140.
Sandhi - 2013
- Sigrid, Willamette Valley, Oregon 210.
Bergstrom - 2013

ROUSSANNE, MARSANNE, VIOGNIER & OTHERS

White

- Côtes du Rhône, Rhône Valley, France, 53.
Louis Barriol - 2014
- Saint-Joseph "Circa", Rhône Valley, France, 82.
Jean Louis Chave Selection - 2013
- Grignan-les-Adhémar "Dames Blanches",
Rhône Valley, France, 38.
Domaine de Grangeneuve - 2014
- Châteauneuf-du-Pape, Rhône Valley, France, 126.
Domaine Saint Prefert - 2013
- I.G.P Alpilles, Provence, France, 170.
Domaine de Trevallon - 2012
- I.G.P Hérault, Languedoc, France, 248.
La Grange des Peres - 2012
- Muscadet Sèvre-et-Maine sur Lie,
Loire Valley, France, 39.
Domaine de la Pépière - 2015
- Bourgogne Aligoté, Burgundy, France, 45.
Pierre Morey - 2014
- Muscat Reserve, Alsace, France, 48.
Leon Beyer - 2014
- Patelin de Tablas Blanc
Pasa Robles, California, 59.
Tablas Creek Vineyard - 2013
- Grenache Blanc, Sierra Foothills, California, 56.
Dashe Cellars - 2014
- Albarino, Borden Ranch, Napa Valley, California, 57.
Ferdinand - 2013
- Trousseau Gris "Fanucch Wood Road",
Russian River, California, 63.
Wind Gap - 2014
- Viognier, Napa Valley, California, 63.
Stags Leap - 2013

PINOT NOIR

Red

- Pinot Noir "Reserve", Alsace, France, 59.
FE Trimbach - 2013
- Bourgogne "Jumalie", Burgundy, France, 44.
Henri Darnat - 2012
- Hautes-Côtes de Nuit "Louis Auguste",
Burgundy, France, 72.
David Duband - 2013
- Marsannay, Burgundy, France, 93.
Jean Louis Trapet - 2013
- Gevrey Chambertin "Clos Prieur",
Burgundy, France, 150.
Marc Roy - 2013
- Chambertin Grand Cru, Burgundy, France, 685.
Jean Louis Trapet - 1999
- Chambolle Musigny Vieilles Vignes,
Burgundy, France 155.
Patrice Rion - 2012
- Rully, Burgundy, France, 81.
Vincent Dureuil - 2013
- Chassagne-Montrachet Vieilles Vignes,
Burgundy, France, 96.
Paul Pillot - 2013
- Volnay, Burgundy, France, 150.
Marquis d'Angerville - 2011
- Sancerre, Loire Valley, France, 55.
François Crochet - 2012
- California, 29.
Gravelly Ford - 2013
- Chehalem Mountains, Oregon, 92.
Alloro Vinyard - 2012
- "L'Unami", Willamette Valley, Oregon, 50.
NW Wines Company - 2014
- Santa Barbara County, California, 67.
Pence Ranch - 2014
- Sonoma Coast, San Andreas, California, 152.
Hirsch Vineyard - 2012
- Sta Rita Hills, California, 82.
Domaine de la Côte - 2012
- Sonoma Coast, California, 86.
Failla - 2013
- Campbell Ranch, Sonoma Coast, California, 116.
Anthil Farms - 2013

SYRAH, GRENACHE, CARIGNAN, MOURVEDRE

Red

- Grenache, Syrah, Côtes du Rhône "Reserve",
Rhône Valley, France, 31 .
Famille Perrin - 2014
- Grenache, Côtes du Rhône « Poignée de Raisins »
Rhône Valley, France, 58.
Gramenon - 2013
- Syrah, Côte Rôtie « Cordeloux »,
Rhône Valley, France, 198.
Pierre Benetiere - 2011
- Syrah, Saint-Joseph,
Rhône Valley, France, 75.
Jean Michel Gerin - 2013
- Syrah, Crozes-Hermitage,
Rhône Valley, France 69.
Domaine des Lises - 2014
- Syrah, Hermitage « Farconet »,
Rhône Valley, France, 203.
Jean Louis Chave Selection - 2011
- Syrah, Grenache, Grignan-les-Adhémar
« Tentation de la Marquise »,
Rhône Valley, France, 39.
Domaine de Grangeneuve - 2013
- Grenache, Châteauneuf-du-Pape,
Rhône Valley, France, 115.
Domaine Saint Prefert - 2012
- Grenache, Carignan, « Les Grimaudes »
Costières de Nimes, Rhône Valley, France, 48.
Marc Kreydenweiss - 2012
- Syrah, Faugères « Les Premières »,
Languedoc, France, 75.
Jean Michel Alquier - 2012
- Carignan, Terrasses du Larzac, « Les Clapas »,
Languedoc, France 64.
Domaine du Pas de l'Escalette - 2012
- Syrah, Vin de Pays de l'Hérault,
Languedoc, France, 266.
Domaine de la Grange des Pères - 2012
- Mourvèdre, Bandol, Provence, France, 120.
Domine de Pibarnon - 2004
- Syrah, Vin de Pays des Bouches du Rhône,
Provence, France, 158.
Domaine de Trevallon - 2004
- Grenache Mourvèdre,
Sierra Nevada Foothills, California, 70.
Clarine Farm - 2013
- Syrah, Sonoma Coast, California, 108.
Arnot Robert - 2014
- Syrah, Nellesen Vineyard, California, 93.
Wind Gap - 2012
- Carignan, Indica Mendocino, California 59.
Lioco - 2013

CHEESE & DESSERT

Cheese Plate

From Betty Acres Farm, NY 12.

daily selection with homemade apple & pear chutney

Le Coq Classics

L'île Flottante, 10.

soft meringue, red praline & creme anglaise

Beer Brioche French Toast, 11.

poached pear & beer ice cream

Vanilla Raspberry Vacherin, 12.

baked meringue, chantilly, ice cream & sorbet

Mango Soufflé, 14.

coco-lime sorbet, passionfruit sauce

Seasonal Fruit Salad, 9.

morrocan spice blend, almond, cilantro
& pineapple sorbet

Chocolate Millefeuille - to share! 22.

Puff pastry & coffee cream

DRINKS

A little Something Sweet...

Pastry selection & beverage of choice 10.

Orange candied peel, chocolate Truffle,
vanilla & pistachio Financier, coco-lime
Marshmallow

Coffee 4.

Espresso 4.

Double Espresso 5.

Capuccino & Latte 5.

Hot Tea, Mightyleaf Selection 5.

Iced Coffee 5.

Mango Iced Tea 5.

ICE CREAM & SORBET

Ice Cream

Per scoop 3.

Madagascar Vanilla

Cinnamon

Ginger

Westermann Spice Blend

cinnamon, clove, white pepper, ginger

Sorbet

Per scoop 3.

Dark Chocolate

Green Apple

Mango - Passionfruit

Coconut-Lime

Pineapple

DESSERT WINES

By the glass - 3oz

Sarraco 2014, 14.

Moscato d'Asti, Piedmont, Italy

Petit Guiraud 2011, 22.

Sauternes, France

Clos de la Bergerie 2014, 15.

Côteaux du Layon, France

Taylor Fladgate, 14.

10 years old Tawny Port

Taylor Fladgate, 24.

20 years old Tawny Port

DESSERTS!

Le coq Rico
THE BISTRO OF BEAUTIFUL BIRDS
Chef Antoine Westermann

Chef & Owner **Antoine Westermann**

Pastry Chef **Matthieu Simon**

General Manager **Anthony Battaglia**

Friend & Partner **Francis Staub**

*Consuming raw or undercooked meats, poultry,
seafood, shellfish or eggs may increase your risk
of foodborne illness.

FIRST COURSE

"Eggz"

En Meurette, 14.

bacon & mushroom in red wine reduction

Soft-Boiled, 14.

salmon roe, butter soldiers

Poached, 12.

Parsley velouté with chicken jus

Deviled, 13.

marinated octopus
& cabbage salad with cumin

Sunny-Side up, 9.

with sea salt & thyme

Fresh cow cheese Omelet, 18.

fried potatoes & mix seasonal green salad

Seasonal mushroom Omelet 15.

fried potatoes & mix seasonal green salad

Scrambled, 10.

with fresh herbs

Salads

Jerusalem Artichokes, 19.

à la Barigoule, sautéed guinea fowl

Sautéed Chicken Livers, 18.

hummus & mâche

Vegetable Salad, 17.

eggplant purée & lemon confit dressing

BREADS & VIENNOISERIE

Baguette Tartine, 9.

butter & strawberry jam

Viennoiserie Basket, 12.

selection of croissant, brioche, currant scone
& pain au chocolat - butter & strawberry jam

Cream & cinnamon Brioche, 12.

Westermann's family recipe

SECOND COURSE

Brunch Specials

Quarter Chicken, 24.

served with mix seasonal green salad

Brune Landaise – 110 Days

Le Coq Rico Poultry Burger 28.

caramelized pineapple chutney
& seared foie gras

Homemade Sausage

Chicken & Mushroom 22.

pan-fried potatoes, parsley

Gravlax Salmon, 18.

Westermann's style

On the side

Heritage pork slab Bacon 7.

Thick-cut Fries, Kennebec Potato 7.

Macaroni au Gratin 9.

Seasonal Vegetables fricassée 9.

Mix Seasonal Green Salad 6.

Cheese Plate

From Betty Acres Farm, NY 12.

daily selection with homemade apple
& pear chutney

FRUITS & SWEETS

Seasonal Fruit Salad, 9.

morrocan spices blend, almond, cilantro

Gala Apple Compote, 8.

caramelized almonds & sour cream

Crêpes or Waffle, 12.

Strawberry jam, chocolate sauce or buttered caramel

Riz au lait, 11.

mango coulis & lime peel

Classic French Toast, 12.

caramelized pineapple

BEVERAGES

Cocktails

Bloody Maria 15.

Maestro Dobel Tequila, spicy tomato juice

Frenchie Bellini 13.

Sparkling wine, peach purée & lavender

Harry Rico 13.

Sparkling wine, Passion fruits purée & thyme syrup

Mimosa 13.

Sparkling wine & Orange juice

Sparklings

Crémant d'Alsace, 18.

2011 Non Dosé - A. Kientzler, France

Champagne Brut, 21.

Collection NV - Louis Roederer, France

Fresh pressed juice in house

Sirocco Breath 10.

Celery, Carrot, Apple, Turmeric & Nutmeg

Root twist 10.

Beet, Ginger & Orange

Orange 8. Grapefruit 8.

Hot & Cold drinks

Regular Coffee 4. **Iced Coffee** 5.

Espresso 4. **Mango Iced Tea** 5.

Double Espresso 5.

Capuccino & Latte 5.

Tea, Mightyleaf selection 5.

Chef & Owner **Antoine Westermann**

Executive Chef **Guillaume Ginther**

Pastry Chef **Matthieu Simon**

General Manager **Anthony Battaglia**

Friend & Partner **Francis Staub**

*Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness.