

APPETIZERS

- FRENCH ONION SOUP**..... 10
with Croutons & Gruyere Cheese
- SOUP DU JOUR** 9
- ESCARGOT BOURGUIGNON**..... 13
Garlic - herb Butter Sauce
- GRILLED OCTOPUS**..... 17
Baby arugula, garbanzo beans and tomato in a lemon vinaigrette
- GOAT CHEESE FLATBREAD** 12
Truffle fondue, mushroom and spinach
- GRILLED BABY LAMB CHOP** 16/30
Sautéed spinach and rosemary au jus
- PAN SEARED SCALLOPS**..... 16
Sautéed spinach and citrus bro blanc
- SHRIMP COCKTAIL (5)** 18
- STEAK TARTARE**..... 16/26
Toast points, cornichon pickles and field greens
- TUNA TARTARE** 16
Avocado, cucumbers and soy ginger glaze served with toast points

SANDWICHES

served with french fries and house greens

- GRILLED CHICKEN** 14
Caramelized onions, Swiss cheese and a side of Chipotle mayo
- HANGER STEAK**..... 17
Sautéed mushrooms and Gruyere cheese
- SIRLOIN BURGER**..... 14
- SIRLOIN CHEESEBURGER** 15

SALADS

- PERSIL SALAD** 12
Baby argula, white beans, artichoke, cucumber, Ricotta Salada cheese, Lemon Vinaigrette
- WALDORF SALAD**..... 14
Mixed greens, string beans, apples, beets, blue cheese, Champagne Vinaigrette
- CAESAR SALAD**..... 10
Romaine lettuce, croutons, parmesan cheese, Caesar Dressing
- GRILLED SHRIMP & AVOCADO**..... 16
Romaine lettuce, tomato, hearts of palm, Lemon Vinaigrette

ADD CHICKEN +\$7 | ADD SHRIMP \$9 | ADD SALMON +\$12

MUSSELS

- PROVENCAL**..... 12/18
Tomato, garlic and basil
- MARINIERE**..... 12/18
- MUSSELS DU JOUR** 12/18
- LITTLE NECK CLAMS** 12
(1/2 dozen)
- CLAMS** 12/21
Provençal or Mariniere

ENTREES

STEAK FRITES.....31

Grilled NY Strip, French fries, served with au poivre sauce

DUCK A L'ORANGE.....31

Jasmine rice and string beans

WALNUT CRUSTED SALMON 26

Sautéed string beans, mashed potato and citrus beurre blanche sauce

DOUBLE CUT GRILLED PORK CHOP .. 30

Vegetable medley, roasted potato & calvados sauce

BEEF BOURGUIGNON..... 28

Mashed potato, carrots and mushrooms

SOLE MEUNIÈRE..... 25

Jasmine rice and sautéed broccoli

GRILLED CHICKEN PAILLARD 23

Over Waldorf Salad

HERB CRUSTED RACK OF LAMB..... 35

Sautéed spinach, roasted potato and rosemary au jus

SHRIMP RISSOTO 26

String beans, mushrooms and citrus beurre blanc

BUTTERNUT SQUASH GNOCCHI..... 23

Spinach, mushroom, walnuts & truffle butter sauce

GRILLED BRONZINO FILET 28

Sautéed string beans, jasmine rice and lemon butter sauce

SEAFOOD FETTUCCINE..... 28

Shrimp, mussels, clams and calamari with provencale sauce

ROASTED CORNISH HEN..... 26

Mashed potatoes and string beans in a lemon rosemary au jus

DESSERTS

CHOCOLATE MOUSSE8

TIRAMISU8

PROFITTEROLES8

CREME BRÛLÉE.....8

