

LE RESTAURANT « LA GOUESNIERE »

ASSOCIATION
FRANÇAISE
DES MAÎTRES
RESTAURATEURS

OBTENTION DU TITRE DE MAÎTRE RESTAURATEUR RESTAURANT « LA GOUESNIERE »
LE 5 MAI 2015. DEPUIS FEVRIER 2016 LE RESTAURANT EST DISTINGUÉ PAR UNE
ETOILE AU GUIDE MICHELIN.

LE MAITRE RESTAURATEUR S'ENGAGE PRINCIPALEMENT À RÉALISER
UNE CUISINE FAITE MAISON POUR LAQUELLE LE CHEF TRAVAILLE SUR PLACE AVEC
DES PRODUITS BRUTS, FRAIS. IL FAIT APPEL AUX PRODUCTEURS LOCAUX, UTILISE
DES PRODUITS DE SAISON ET DU TERROIR.

ENTRÉES FROIDES

€

HUÎTRE CREUSE N°1 DE LA BAIE DE CANCALE	la pièce	2.60
FILET DE MAQUEREAU MI-CUIT, MARINÉ AU POIVRE DE TIMUT		
ROULEAUX DE CONCOMBRE FRAIS ET TZATZIKI DE BREBIS		22
TERRINE DE FOIE GRAS MI-CUIT		
DÉCLINAISON DE CAROTTES, COULIS DE DATTE ACIDULÉ ET GELÉE DE KIWI		25

ENTRÉES CHAUDES

LANGOUSTINES EN CROÛTE DE PERLE DU JAPON, ÉMIETTÉ DE TOURTEAU		
MOUSSELINE DE PETIT POIS AU WASABI, FLEUR DE PENSÉE CROUSTILLANTE		34
ESCALOPE DE FOIE GRAS POÊLÉE		
COING FONDANT ET FLEUR D'HIBISCUS, CÔTE DE BLETTE DE COULEUR		29
ÉMINCÉ D'ORMEAUX DE L'ÎLE DE GROIX		
RADIS GLAÇON ÉTUVÉ AU GARAM MASALA, VOILE DE PATA NEGRA		48
NAGE DE HOMARD		
AU BOUILLON CLAIR IODÉ, MINUTE DE COQUES ET COUTEAUX MARINIÈRE		46

PLATS DU JARDIN

ÉTUVÉE DE LÉGUMES DE SAISON À LA TRUFFE		27
RAVIOLE DE LÉGUMES DE SAISON		25
MENU EPICURIEN 5 SERVICES, VEGAN OU VEGETARIEN (à commander 24 heures à l'avance)		68

DANS L'ENSEMBLE DE NOS PLATS ET MENUS, LES ALLERGENES CI-DESSOUS SONT SUSCEPTIBLES D'ÊTRE PRESENTS SOUS FORME DE TRACES OU DE PRODUITS CUISINES :

CEREALES CONTENANT DU GLUTEN, PRODUIT A BASE D'ŒUF, DE POISSON, DE LAIT, DE FRUIT A COQUE, D'ARACHIDE, D'ANHYDRIDE SULFUREUX ET SULFITE, SOJA, CELERI, MOUTARDE, SESAME.

À TITRE DE PREVENTION NOUS VOUS DEMANDONS EXPRESSEMENT DE NOUS INDIQUER LORS DE LA RESERVATION VOS INTOLERANCES, LE CHEF VOUS PROPOSERA DES METS ADAPTES.

L'ABUS D'ALCOOL EST DANGEREUX POUR LA SANTÉ. À CONSOMMER AVEC MODÉRATION.
TOUTES NOS VIANDES BOVINES SONT D'ORIGINE FRANCE.
BOISSON NON COMPRISE.
UN SUPPLÉMENT SERA FACTURÉ POUR TOUT CHANGEMENT DE PLAT DANS UN MENU.

VIANDES ET VOLAILLES

€

NOISETTE D'AGNEAU DES PRÉS SALÉS

CAVIAR D'AUBERGINE AU CITRON CONFIT

JUS RÉDUIT PERLÉ À L'HUILE DE CARDAMOME VERTE

42

RIS DE VEAU DORÉ

MOUSSELINE D'ARTICHAUT, JEUNE CAROTTE LAQUÉE ET LARD COLONNATA

40

COLVERT DE CHASSE EN FILET ET CUISSE CONFITE

GNOCCHI THYM CITRON, GELÉE DE MÛRES

40

POISSONS, COQUILLAGES ET CRUSTACÉS

HOMARD BLEU ENTIER, BRAISÉ 650 gr

FLAMBÉ AU COGNAC, SAUCE BISQUE

65

DOS DE BARBUE MEUNIÈRE

PALET DE POMME DE TERRE IODÉE, POULPE MARINÉ AUX AROMATES ET « ROUILLE » SAFRANÉE

38

FILET DE SAINT-PIERRE RÔTI, MATIGNON DE LÉGUMES

MOUSSELINE D'AVOCAT ET HOLLANDAISE AIL NOIR

38

FILET DE ROUGET BARBET

SUR UN PRESSÉ DE PIED DE COCHON, FOIE GRAS ET PIMIENTOS DEL PIQUILLO

JEUNE FENOUIL ÉTUVÉ, CHORIZO DE JABUGO

35

SOLE MEUNIÈRE

AU BEURRE « BORDIER » FUMÉ MAISON, LÉGUMES TRUFFÉS

46

SOLE MEUNIÈRE

AU BEURRE « BORDIER » AU YUZU, LÉGUMES TRUFFÉS

46

HOMARD BLEU

CUIT À LA VAPEUR DE SEL, CITRONNELLE, BETTERAVE CHIOGGIA ET PAK CHOÏ, JUS MÉLISSE

48

PLATEAU DE FRUITS DE MER (à commander 48 heures à l'avance)

PLATEAU DE FRUITS DE MER (pour 2 personnes)

1 CRABE OU 1 ARAIGNÉE (selon la saison), 6 HUÎTRES, 6 LANGOUSTINES, CREVETTES, BULOTS, BIGORNEAUX, COQUILLAGES DE SAISON

55/ PERS

PLATEAU DE FRUITS DE MER ROYAL (pour 2 personnes)

1 HOMARD BLEU, 6 HUÎTRES, 6 LANGOUSTINES, CREVETTES, BULOTS, BIGORNEAUX, COQUILLAGES DE SAISON

80/ PERS

DESSERTS

€

À CHOISIR EN DÉBUT DE REPAS

INTERPRÉTATION DE POMME VERTE EN «TATIN » 14
ROQUETTE, AMANDES ET CRÈME FERMIÈRE

« CARRÉ...MENT PÉCAN »
CONFITURE DE LAIT ET LAIT RIBOT
PETITE GUIMAUVE GLACÉE BERGAMOTE 14

COMME UNE TARTE CHOCOLAT ...
POIVRON ET FRAMBOISE EN JEU DE TEXTURE, FINE FEUILLE CACAO-PIMENT D'ESPELETTE 14

LA FIGUE NOIRE « CUITE EN BOCAL »
MOELLEUX AU SARRASIN, JUS À L'HYDROMEL ET MIEL DU LITTORAL DE LA CÔTE D'ÉMERAUDE 14

SOUFFLÉ AU GRAND MARNIER
ET SA CUVÉE GRAND MARNIER 18

LA PALETTE DE SORBETS ET DE GLACES MAISON 10

FROMAGES

PLATEAU DE FROMAGES RÉGIONAUX AFFINÉS 14

LE HOMARD BLEU

104€

Menu servi pour deux convives minimum

NAGE DE HOMARD

DEMI HOMARD AU BOUILLON CLAIR IODÉ
MINUTE DE COQUES ET COUTEAUX MARINIÈRE

DEMI HOMARD CUIT À LA VAPEUR DE SEL, CITRONNELLE
BETTERAVE CHIOGGIA ET PAK CHOÏ, JUS MÉLISSE

DEMI HOMARD

FLAMBÉ AU COGNAC

CHARIOT DE FROMAGES RÉGIONAUX AFFINÉS

SOUFFLÉ AU GRAND MARNIER

ET SA CUVÉE GRAND MARNIER

NOTRE SÉLECTION DE VIN POUR ACCOMPAGNER VOTRE MENU

98€ POUR 2 PERSONNES

1 BOUTEILLE DE CHAMPAGNE « LAURENT PERRIER BRUT 2002 »

2 CAFÉS

L'ABUS D'ALCOOL EST DANGEREUX POUR LA SANTÉ. À CONSOMMER AVEC MODÉRATION.
TOUTES NOS VIANDES BOVINES SONT D'ORIGINE FRANCE.
BOISSON NON COMPRISE.
UN SUPPLÉMENT SERA FACTURÉ POUR TOUT CHANGEMENT DE PLAT DANS UN MENU.

L'ÉPICURIEN

7 services, 83€

ou 5 services, 65€ *

Menu servi pour l'ensemble des convives

HÛTRE SPÉCIALE TIÈDE EN COQUILLE
GRAVLAX DE MIGNON DE PORC ET RADIS NOIR AIGRE DOUX

★★★★

ESCALOPE DE FOIE GRAS POÊLÉE
COING FONDANT ET FLEUR D'HIBISCUS, CÔTE DE BLETTE DE COULEUR

★★★★

FILET DE SAINT-PIERRE RÔTI, MATIGNON DE LÉGUMES
MOUSSELINE D'AVOCAT ET HOLLANDAISE AIL NOIR

★★★★

COLVERT DE CHASSE EN FILET ET CUISSE CONFITE
GNOCCHI THYM CITRON, GELÉE DE MÛRES

★★★★

CHARIOT DE FROMAGES RÉGIONAUX AFFINÉS

★★★★

LA FIGUE NOIRE « CUITE EN BOCAL »
MOELLEUX AU SARRASIN, JUS À L'HYDROMEL ET MIEL DU LITTORAL DE LA CÔTE D'ÉMERAUDE

★★★★

« CARRÉ...MENT PÉCAN »
CONFITURE DE LAIT ET LAIT RIBOT
PETITE GUIMAUVE GLACÉE BERGAMOTE

* 3 plats, fromage et dessert ou 3 plats et 2 desserts

NOTRE SÉLECTION DE VIN POUR ACCOMPAGNER VOTRE MENU
60€ POUR 2 PERSONNES

1 VERRE DE CÔTE DE BEAUNE BLANC PAR PERSONNE
1 VERRE DE SAINT-ÉMILION GRAND CRU PAR PERSONNE
1 BOUTEILLE D'EAU MINÉRALE
1 CAFÉ PAR PERSONNE

L'ABUS D'ALCOOL EST DANGEREUX POUR LA SANTÉ. À CONSOMMER AVEC MODÉRATION.
TOUTES NOS VIANDES BOVINES SONT D'ORIGINE FRANCE.
BOISSON NON COMPRISE.
UN SUPPLÉMENT SERA FACTURÉ POUR TOUT CHANGEMENT DE PLAT DANS UN MENU.

LA GOUESNIERE

49€

FILET DE MAQUEREAU MI-CUIT, MARINÉ AU POIVRE DE TIMUT
ROULEAUX DE CONCOMBRE FRAIS ET TZATZIKI DE BREBIS

OU

TERRINE DE FOIE GRAS MI-CUIT
DÉCLINAISON DE CAROTTES, COULIS DE DATTE ACIDULÉ ET GELÉE DE KIWI

OU

LANGOUSTINE EN CROÛTE DE PERLE DU JAPON, ÉMIETTÉ DE TOURTEAU (Sup. 5€)
MOUSSELINE DE PETIT POIS AU WASABI, FLEUR DE PENSÉE CROUSTILLANTE

BLANC DE CABILLAUD FONDANT

PALET DE POMME DE TERRE IODÉ, POULPE MARINÉ AUX AROMATES ET ROUILLE « SAFRANÉE »

OU

FILET DE ROUGET BARBET
SUR UN PRESSÉ DE PIED DE COCHON, FOIE GRAS ET PIMIENTOS DEL PIQUILLO
JEUNE FENOUIL ÉTUVÉ, CHORIZO DE JABUGO

OU

FILET DE PINTADE FARCIE AUX OLIVES NOIRES FUMÉES
CAVIAR D'AUBERGINE AU CITRON CONFIT, JUS RÉDUIT À L'HUILE DE CARDAMOME VERTE

CHARIOT DE FROMAGES RÉGIONAUX AFFINÉS

OU

« CARRÉ...MENT PÉCAN »

CONFITURE DE LAIT ET LAIT RIBOT
PETITE GUIMAUVE GLACÉE BERGAMOTE

OU

INTERPRÉTATION DE POMME VERTE EN «TATIN»

ROQUETTE, AMANDES ET CRÈME FERMÈRE

OU

LA FIGUE NOIRE « CUITE EN BOCAL »

MOELLEUX AU SARRASIN, JUS À L'HYDROMEL ET MIEL DU LITTORAL DE LA CÔTE D'ÉMERAUDE

MENU DU MARCHÉ

3 services, 36€ / 2 services, 30€

AU CHOIX DU CHEF, TOUS LES MIDIS DE LA SEMAINE, HORS WEEK END, JOURS FÉRIÉS OU À CARACTÈRE DE FÊTE

NOUS VOUS PROPOSONS NOTRE SÉLECTION DE VINS AU VERRE : 17€ PAR PERSONNE

1 VERRE DE CHARDONNAY DE JC. BOISSET DOMAINE « LES URSULINES »

1 VERRE DE PINOT NOIR DE JC. BOISSET DOMAINE « LES URSULINES »

L'ABUS D'ALCOOL EST DANGEREUX POUR LA SANTÉ. À CONSOMMER AVEC MODÉRATION.
TOUTES NOS VIANDES BOVINES SONT D'ORIGINE FRANCE.
BOISSON NON COMPRISE.
UN SUPPLÉMENT SERA FACTURÉ POUR TOUT CHANGEMENT DE PLAT DANS UN MENU.

RESTAURANT “LA GOUESNIERE”

**ASSOCIATION
FRANÇAISE
DES MAÎTRES
RESTAURATEURS**

SINCE THE 5TH MAY 2015 OUR RESTAURANT HAS THE “MAITRE RESTAURATEUR” TITLE.
THE CHEF COOKS HOME MADE MEALS WITH FRESH AND SEASONAL PRODUCTS FROM THE REGION.

STARTERS

€

DEEP-SHELLED OYSTER N°. 001 FROM THE BAY OF CANCALE,	each	2.60
SEMI COOKED MACKEREL MARINATED WITH TIMUT PEPPER FRESH CUCUMBER ROLL AND EWE'S MILK TSATSIKI		22
FOIE GRAS TERRINE “MI-CUIT” WITH A DECLINAISON OF CARROTS, SWEET AND SOUR DATES COULIS AND A KIWIFRUIT JELLY		25

ENTRÉES

€

LANGOUSTINES IN A TAPIOCA CRUST, SERVED WITH SHELLED CRAB SWEET PEA AND WASABI MOUSSELINE, CRISPY PANSY FLOWER		34
PAN-FRIED DUCK LIVER FOIE GRAS FONDANT QUINCE AND HIBISCUS FLOWER, WITH COLOURED CHARD		29
ORMARS FROM THE ISLAND OF GROIX BRAISED “ICE” RADISH WITH GARAM MASALA, SLICES OF “PATA NEGRA”		48
BRETON BLUE LOBSTER IN AN IODIZED BROTH WITH COCKLE AND RAZOR SHELL “MARINIÈRE”		46

FROM THE GARDEN

TRUFFLED SEASONAL STEAMED VEGETABLES		27
SEASONAL VEGETABLES RAVIOLI		25
EPICURIEN MENU, 5 COURSES, VEGETARIEN OR VEGAN (To order 1 day ahead)		68

ALL OUR MENUS AND DISHES MAY CONTAIN THE FOLLOWING ALLERGENIC:
CEREALES CONTAINING GLUTEN, EGG AND EGG BASED PRODUCTS, FISH AND FISH BASED PRODUCTS, MILK AND MILK BASED PRODUCTS, NUTS, SULPHUR DIOXIDE AND SULPHITES, PEANUTS AND PEANUTS BASED PRODUCTS, SHELLFISH AND SHELLFISH BASED PRODUCTS, SOYA AND SOYA BASED PRODUCTS, CELERY AND CELERY BASED PRODUCTS, MUSTARD, MUSTARD BASED PRODUCTS, SESAME SEADS AND SESAME SEED BASED PRODUCTS

PLEASE INFORM US AT YOUR RESERVATION IF YOU HAVE ANY ALLERGIES. OUR CHEF ADAPTS OUR MENUS FOR YOU.

ALCOHOL MUST BE CONSUMED WITH MODERATION AND ABUSE CAN BE DANGEROUS.
ALL OUR MEAT IS OF FRENCH ORIGIN.
WITHOUT BEVERAGES.
A SUPPLEMENT WILL BE CHARGED FOR ALL MODIFICATIONS IN A MENU.

MEAT AND POULTRY

€

LAMB FILLET FROM THE SALTED MARSHES

AUBERGINE AND LEMON CONFIT CAVIAR

REDUCED LAMB JUICE WITH PEARLS OF GREEN CARDAMOM OIL

42

GOLDEN SWEETBREAD

ARTICHOKE MOUSSELINE, LACQUERED BABY CARROTS AND COLONNATA HAM

40

WILD "COLVERT" DUCK FILLET AND CONFIT LEG

LEMON THYME GNOCCHI, BLACKBERRY JELLY

40

FISH, SEAFOOD AND SHELLFISH

€

GRILLED BLUE LOBSTER 650gr

FLAMBÉED WITH COGNAC WITH A BISQUE SAUCE

65

FILLET OF BRILL "MEUNIÈRE"

IODISED POTATOE PALLET, MARINATED SQUID IN AROMATES AND A SAFFRON "ROUILLE"

38

ROASTED JOHN DORY FILLET, "MATIGNON" OF VEGETABLES

AVOCADO MOUSSELINE AND A BLACK GARLIC HOLLANDAISE

38

FILET OF RED MULLET

SERVED ON A BED OF CONFIT PIG TROTTER WITH FOIE GRAS AND PIMENTON DEL PIQUILLO

STEAMDED BABY FENNEL AND CHORIZO DE JABUGO

35

GRILLED DOVER SOLE

WITH A HOME SMOKED "BORDIER" BUTTER AND SERVED WITH TRUFFLED VEGETABLE

41

GRILLED DOVER SOLE

WITH A "BORDIER" YUZU BUTTER AND SERVED WITH TRUFFLED VEGETABLE

41

BLUE LOBSTER TAIL

STEAMED ON A SEA SALT BED, LEMONGRASS, CHIOGGIA BEET AND PAK CHOÏ, LEMON BALM JUICE

48

PLATEAU DE FRUITS DE MER FOR 2 PERSONS (To order 2 days ahead)

PLATEAU DE FRUITS DE MER (PRICE PER PERSON)

CRAB OR SPIDER CRAB DEPENDING ON THE SEASON, OYSTERS, LANGOUSTINES, GREY AND PINK PRAWNS, WHELKS, SEASNAILS AND CLAMS

55

PLATEAU DE FRUITS DE MER ROYAL (PRICE PER PERSON)

PLATEAU DE FRUITS DE MER PLUS LOBSTER

80

DESSERTS

€

TO BE ORDERED AT THE BEGINNING OF YOUR MEAL

TARTE TATIN, SEEN WITH A DIFFERENT EYE 14
ROCKET SALAD COULIS, ALMONDS AND CRÈME FRAICHE

PECAN NUTS “SQUARE”
BUTTERMILK CONFITURE 14
LITTLE ICED BERGAMOT MARSHMALLOW

LIKE A CHOCOLATE TART... 14
RED PEPPER AND RASPBERRY “TEXTURES”, THIN COCOA AND “ESPELETTE” PEPPER CRACKER

A BLACK FIG “COOKED IN A JAR” 14
BLACK WHEAT MOELLEUX, WITH LOCAL SEASIDE HONEY AND MEADE JUICE

GRAND MARNIER SOUFFLÉ 18
SERVED WITH A GRAND MARNIER CUVÉE AND A “SPOONFULL” OF JELLIED TANGY ORANGE JUICE

SORBETS AND OR ICE CREAM ASSORTMENT 10

CHEESE

REGIONAL MATURE CHEESE TROLLEY 14

LE BLUE LOBSTER

104 €

Served for at least 2 guests around the table.

LOBSTER "A LA NAGE"

IN A IODIZED BROTH WITH COCKLES AND RAZOR SHELL "MARINIÈRE"

HALF LOBSTER STEAMED ON A SEA SALT BED

LEMONGRASS, CHIOGGIA BEET AND PAK CHOÏ, LEMON BALM JUICE

HALF ROASTED BLUE LOBSTER

FLAMBÉED WITH COGNAC

REGIONAL MATURE CHEESE TROLLEY

GRAND MARNIER SOUFFLÉ

SERVED WITH A GRAND MARNIER CUVÉE

SELECTION OF WINES FROM OUR SOMMELIER FOR 2 PERSONS: 98€

1 BOTTLE OF « LAURENT PERRIER BRUT 2002 »

COFFEE FOR TWO

ALCOHOL MUST BE CONSUMED WITH MODERATION AND ABUSE CAN BE DANGEROUS.
ALL OUR MEAT IS OF FRENCH ORIGIN.
WITHOUT BEVERAGES.

A SUPPLEMENT WILL BE CHARGED FOR ALL MODIFICATIONS IN A MENU.

L'EPICURIEN

7 courses, 83€

5 courses, 65€ *

Served for all guests around the table

WARM "SELECTION" OYSTER SERVED IN ITS SHELL
WITH MARINATED PORK FILLET "GRAVLAX" AND SWEET AND SOUR BLACK RADDISH

★★★★

PAN-FRIED DUCK LIVER FOIE GRAS
FONDANT QUINCE AND HIBISCUS FLOWER, WITH COLOURED CHARD

★★★★

ROASTED JOHN DORY FILLET, "MATIGNON" OF VEGETABLES
AVOCADO MOUSSELINE AND A BLACK GARLIC HOLLANDAISE

★★★★

WILD "COLVERT" DUCK FILLET AND CONFIT
LEMON THYME GNOCCHI AND BLACKBERRY JELLY

★★★★

REGIONAL MATURE CHEESE TROLLEY

★★★★

A BLACK FIG "COOKED IN A JAR"
BLACK WHEAT "MOELLEUX", WITH LOCAL SEASIDE HONEY AND MEADE JUICE

★★★★

PECAN NUTS "SQUARE"
BUTTERMILK CONFITURE
ICED BERGAMOT MARSHMALLOW

* Three out of the first four courses, followed by cheese and one dessert or no cheese and two desserts.

SELECTION OF WINES FROM OUR SOMMELIER FOR 2 PERSONS: 60€

1 GLASS OF WHITE BEAUNE BURGUNDY WINE PER PERSON

1 GLASS OF SAINT EMILION GRAND CRU WINE PER PERSON

1 BOTTLE OF MINERAL WATER

COFFEE FOR TWO

ALCOHOL MUST BE CONSUMED WITH MODERATION AND ABUSE CAN BE DANGEROUS.
ALL OUR MEAT IS OF FRENCH ORIGIN.
WITHOUT BEVERAGES.
A SUPPLEMENT WILL BE CHARGED FOR ALL MODIFICATIONS IN A MENU.

LA GOUESNIERE

49 €

SEMI COOKED MACKEREL MARINATED WITH TIMUT PEPPER

FRESH CUCUMBER ROLL AND EWE'S MILK TSATSIKI

OR

FOIE GRAS "MI-CUIT" TERRINE

WITH A DECLINAISON OF CARROTS, SWEET AND SOUR DATE COULIS AND A KIWIFRUIT JELLY

OR

LANGOUSTINE IN A TAPIOCA CRUST, SERVED WITH SHELLED CRAB (Sup. 5€)

SWEET PEA AND WASABI MOUSSELINE, CRISPY PANSY FLOWER

★★★★

FONDANT FILLET OF COD

IODISED POTATOE PALLET, MARINATED OCTOPUS AND A SAFFRON "ROUILLE"

OR

FILET OF RED MULLET

SERVED ON A BED OF CONFIT PIG TROTTER AND FOIE GRAS AND WITH PIMENTON DEL PIQUILLO

BABY FENNEL AND CHORIZO DE JABUGO

OR

GUINEA FOWL SUPREME STUFFED WITH BLACK SMOKED OLIVES

AUBERGINE AND CONFIT LEMON CAVIAR, REDUCED JUICE WITH GREEN CARDAMOM OIL PEARLS

★★★★

REGIONAL MATURE CHEESE FROM THE TROLLEY

OR

PECAN NUTS "SQUARE"

BUTTERMILK CONFITURE

LITTLE ICED BERGAMOT MARSHMALLOW

OR

TARTE TATIN, SEEN WITH A DIFFERENT EYE

ROCKET SALAD COULIS, ALMONDS AND CRÈME FRAICHE

OR

A BLACK FIG "COOKED IN A JAR"

BLACK WHEAT MOELLEUX, WITH LOCAL SEASIDE HONEY AND MEADE JUICE

MARKET MENU

3 courses, 36€ / 2 courses 30€

SERVED FOR LUNCH, EXCEPT WEEKENDS AND BANK HOLIDAYS

MISE EN BOUCHE, STARTER, MAIN COURSE, DESSERT, PETITS FOURS

SUGGESTED BY THE CHEF MADE WITH LOCAL FRESH PRODUCT

OUR CHOICE OF WINES FROM THE WINE LIST: 17€ PER PERSON

1 GLASS OF CHARDONNAY JC. BOISSET DOMAINE "LES URSULINES"

1 GLASS OF PINOT NOIR JC. BOISSET DOMAINE "LES URSULINES"

ALCOHOL MUST BE CONSUMED WITH MODERATION AND ABUSE CAN BE DANGEROUS.

ALL OUR MEAT IS OF FRENCH ORIGIN.

WITHOUT BEVERAGES.

A SUPPLEMENT WILL BE CHARGED FOR ALL MODIFICATIONS IN A MENU.