

Winter Restaurant Week 2012

Lunch Appetizers :

-La Soupe a l'Oignon Gratinée

French Onion Soup with Garlic Croutons and Melted Swiss

Or

-Le Pâté de Campagne ; Accompagnements Traditionnelles

The Chef's Pâté with Onion Confit, Cornichons, and Dijon Mustard

Or

-La Mesclun Organique sa Vinaigrette au Balsamique

Organic Baby Greens with Balsamic Vinaigrette

Or

-Le Sabodet

Grilled Garlic Sausage on a bed of green Lentils served with Balsamic Alaze and Dijon Mustard

Lunch Entrees :

-La Quiche Lorraine

The Classic bacon Quiche made with natural, no nitrate meat

Or

-L'Omelette aux Champignons Sauvage et Epinards

Wild Mushroom Omelette with Spinach and Blue Cheese

Or

-Le Croque Monsieur

Double decker sandwich of Ham, Swiss and Bechamel sauce on sliced country white bread

Or

-Les Pates aux Pistou

Penne Rigate Pasta tossed with basil walnut pesto sauce

Lunch Desserts :

-La Crème Brulée

Vanilla Bean Custard topped with caramelized raw sugar

Or

- Ile Flottante a la Crème Anglaise

Soft Meringue over Crème Anglaise, Caramel sauce and Almonds

Or

-Le «Crumble» de Pommes, Glace a la noix de Pacane

Warm Cinnamon Apple Crumble with a Butter Pecan Ice Cream

\$20.12 Not Including, Taxes and Gratuities

Not Available On Saturdays and Sundays, Holidays and Special Events

Dinner Appetizers :

-La Soupe du Jour

Today's Chef Special

Or

-Le Pâté de Campagne ; Accompagnements Traditionnelles

The Chef's Pâté with Onion Confit, Cornichons, and Dijon Mustard

Or

-La Tartiflette au Trois Fromages et Jambon de Bayonne

Warm Creamy Potato, Smoked Ham and Three Cheese Gratin

Or

-Le Sabodet

Grilled Garlic Sausage on a bed of green Lentils served with Balsamic Alaze and Dijon Mustard

Or

-La Mesclun Organique sa Vinaigrette au Balsamique

Organic Baby Greens with Balsamic Vinaigrette

Dinner Entrees :

-Les Gnocchis au Cresson et Saumon Mariné a la Crème Légère

Gnocchi with Watercress, Groulax, White wine and light cream

Or

-Le Risotto aux Moules Safranées

Risotto simmered with Mussels in a Creamy Saffron Sauce

Or

-L' Onglet aux Eschalottes ; Sauce Vin Rouge

Grilled Hanger Steak with Potato/Blue Cheese Fritters, Caramelized Onions, Sauteed Spinach and Burgundy Wine Sauce

Or

-La Tarte aux Petits Legumes

Seasonal vegetable tarte with red pepper coulis and balsamic glaze served with mixed green

Or

-Le Poulet Roti aux Herbes

Herbes de Provence Amish Farm Chicken Breast served with pan juices and herb fries

Dinner Desserts :

-La Crème Brulée

Vanilla Bean Custard topped with caramelized raw suga

Or

-Les Glaces et Sorbets \$9

Ciao Bella Gelatos and Sorbet

Or

-Le Gâteau au Fromage Blanc; Coulis de Framboise

Frangelico Cheesecake with Wild Raspberry Coulis

\$30.12 Not Including, Taxes and Gratuities

Not Available On Saturdays and Sundays, Holidays and Special Events