

Jacques

Amuse-Bouche

Barbajuan

Crispy Spinach-filled Ravioli with Tomato Dip

Hors d'Oeuvres Froids

Terrine de Foie Gras de Canard à la Gelée de Coing

Duck Foie Gras Terrine with Quince Jelly and Toasted Brioche

Salade de Crabe au Raifort et Sauce à l'Orange Sanguine

Maryland Lump Crab Meat Salad with Horseradish and a Blood Orange Sauce

Escalope de Foie Gras Crue aux Artichauts

Artichoke Salad over Thinly Sliced Foie Gras with Périgord Black Truffle Vinaigrette

Homard et Caviar, Radis d'Hiver, Émulsion au Miel d'Acacia et Vinaigre de Xeres

Steamed Maine Lobster and Caviar Salad with Daikon Radish in an Acacia Honey and Sherry Glaze

Pannequet de Saumon en Tartare

Salmon Tartare Wrapped in Salmon Gravlax with Cucumber Rosace

Salade de Rouget, Piperade et Sauce Vierge

Pan-fried Red Mullet Salad with Vegetable Piperade and a Tomato, Shallot and Lemon Dressing

Coeur de Laitue à l'Échalote et Roquefort

Heart of Boston Lettuce with Shallots and Roquefort Blue Cheese

Hors d'Oeuvres Chauds

Escargots à la Bourguignonne

Traditional Baked Escargots in Shell with Burgundy Garlic Butter

Feuilleté d'Asperges Vertes aux Fruits de Mer

Seafood Medley and Green Asparagus in Puff Pastry, Lobster Bisque

Cuisses de Grenouilles en Persillade, Flan de Persil

Sautéed Frog Legs with Garlic-Herb Butter, Parsley Flan

Soufflé au Fromage de Chèvre Monte Carlo

Molten Goat Cheese Soufflé with Heirloom Tomato Sauce

Moules Marinières

*Fresh Mussels with Shallots, White Wine and Parsley
(subject to local market availability)*

Soupes

Gratiné à l'Oignon

Baked Onion Soup with Gruyère Cheese Crust

Crème de Potiron

Creamy Pumpkin Soup

Soupe de Poisson Marseillaise

Fish Soup with Rouille Sauce and Garlic Croutons

Jacques

Poissons

Darne de Saumon Grillée, Sauce Hollandaise

Grilled Salmon with Chive Potatoes and Hollandaise Sauce

Bouillabaisse

Mediterranean Fish and Lobster Stew with Saffron Broth and Rouille Sauce

Gambas Sautées Provençale

Sautéed Jumbo Shrimp in Lessatini Extra Virgin Olive Oil with Garlic, Parsley and Tomatoes

Sole Grenobloise

Dover Sole Sautéed with Crispy Bread Croutons, Lemon and Capers Butter

Homard Thermidor à ma Façon

Maine Lobster Baked in Shell with Mushroom Cream Sauce, Served with Crispy Parmesan

Coquille Saint-Jacques aux Morilles et Pommes de Terre Fondantes

Sautéed Scallops over Fondant Potatoes and Morel Sauce

Filet de Barbue au Citron et Tian de Pommes de Terre à l'Ail

Braised Filet of Brill with Candied Lemon and Garlic-Potato Zucchini Tian

Viandes

Filet de Boeuf aux Cinq Poivres

Five Peppercorn Filet Steak with Light Brandy Sauce and Anna Potatoes

Filet d'Agneau en Croute, Farci à la Pistache

Encrusted Lamb Loin with Pistachio Stuffing and Cabernet Sauvignon Sauce

Canard à l'Orange

Crispy Duck Breast with Orange Sauce, Potato Gratin and Braised Red Cabbage

La Rotisserie

Poulet Fermier Rôti aux Herbes

Herb-crusted Black Foot Free Range Chicken au Jus

Carré de Porc Ibérico au Piment d'Espelette

Piment d'Espelette and Cider-brined Ibérico de Bellota Pork Rack with Oven-roasted Red Delicious Apple

Carré de Veau Mariné à la Tapenade

Black Olive Provençal Tapenade and Garlic-marinated Veal Rack

Train de Côte de Boeuf Rôti aux Herbes de Provence

Medium Rare Prime Rib with Pepper and Herbes de Provence

Sauces au Choix

Grain Mustard, Poivre, Bordelaise, Béarnaise, Choron

Les Cassolettes

Hand-cut French Fries

Classic Mashed Potatoes

Rotisserie Potatoes

Gratin Dauphinois

Cauliflower au Gratin

Ratatouille

Rice Pilaf

Haricots Verts

