
ASSIETTE DES PÂTÉS ET CHARCUTERIE 
chef’s selection of charcuteries and house made
pâtés...21

		
FROMAGE 

assortment of artisan cheeses, fruit compote,
rosemary foccacia

Bleu de Gex: cow, semi-soft bleu

Tomme Pardou: goat & sheep, semi-hard

Brillat Savarin: cow, triple cream

Ossau Iraty sheep, semi-hard

Crottin: goat, semi-firm

selection of 3 for 18, 4 for 24, 5 for 30

PETITES ASSIETTES

pommes frites
aioli de la maison 7

mac n cheese
emmenthal, smoked bacon 7

bacon
maple glazed 6

chicken apple sausage
chicken & pork 6

baguette
demi baguette, jam, beurre 4

cinnamon toast bites
cinnamon brioche, fried 10

8 each

crème brulée 
made with ‘bourbon’ vanilla bean

moelleux au chocolat 
soft chocolate cake, créme anglaise

mousse au chocolat 
bittersweet chocolate mousse, hazelnut brittle

bread pudding 
apples, raisins, vanilla creme

4% added to all checks for San Francisco mandates

PETIT DÉJEUNER
PAIN PERDU  brioche, roasted strawberries,
vanilla chantilly, .. 14

OEUFS BENEDICT TARTINE  grilled levain, onions, country
smoked salmon, mustard greens, whole grain
mustard hollandaise, ... 16

OMELETTE FRANCAISE  asparagus, sorrel, fromage
blanc, roasted red potatoes................................. 15

LES CROQUES
CROQUE MONSIEUR  brioche, fromage, ham, béchamel,
baby field greens.. 14

CROQUE MADAME  brioche, fromage, ham, béchamel,
‘oeuf miroir,’ baby field greens............................. 15

CROQUE SAVOYARD  brioche, fromage, béchamel,
bacon, grilled tomatoes, baby field greens 15

DÉJEUNER PLATS
SOUPE À L’OIGNON  onion soup gratinée, emmenthal,
baguette crouton... 10

SALADE NIÇOISE  olive oil poached tuna, white beans,
celery heart, arugula, olive tapenade, aioli........ 16

SALADE AU POULET  chicken, little gems, green
goddess dressing, shaved radish & fennel,
pickled baby carrot, diced beets, hard egg....... 15

MOULES FRITES  mussels, shallots, garlic, white wine,
fines herbes, pommes frites.................................22

LE BURGER  six ounce, grilled red onion, pickled
cabbage slaw, bleu cheese, pommes frites....... 15

add fromage, bacon, or fried egg, each................2

Carte du Brunch
Le Printemps 2014

Saturday et Sunday
10am until 3pm

CHARCUTERIE et FR O MAG
E

DESSERTS

les APERITIFS

12 each

sofia mimosa
sofia coppola can, pink straw, oh la la

build your own mimosa
juices: orange, pineapple, or grapefruit

bloody chèrie 
alvear fino sherry, house-made mary mix

fog lifter 
dolin blanc, ginger beer, orange juice, soda

le mistral
quinta nova port, pineapple juice, lemon

