

DESSERT

ICE CREAM SCOOP (TAHITIAN VANILLA)	3
APPLE ALMOND TART / ICE CREAM	8
PEAR TART / ICE CREAM	8
CLAFOUTIS CHERRY TART / ICE CREAM	8
WARM BROWNIE / ICE CREAM	9
FLOURLESS CHOCOLATE CAKE / ICE CREAM	10
WARM BANANA BREAD / ICE CREAM	7
FRESH BERRIES CRUMBLE / ICE CREAM	9
FRESH FRUIT SALAD	6

DESSERT WINE

SAUTERNES, CHATEAU GRAND-JAUGA '15	18
MOSCATO D'ASTI, SARACCO, ITALY '17	12
VINTAGE PORTO, GRAHAM'S, QUINTA DOS MALVEDOS	17
TAWNY PORTO, GRAHAM'S, AGED 10 YEARS	16
MADEIRA, BLANDY'S, ALVADA 5-YEAR OLD	12

BEER ON TAP

DELIRIUM TREMENS, BELGIUM, 8.5% ABV	10
LAGUNITAS I.P.A., PETALUMA, 6.2% ABV	9
ALLAGASH WHITE, MAINE, 7.5% ABV	9

BEER BOTTLE

ERDINGER WEISBRAU, GERMANY, BAVARIA, NON-ALCOHOLIC	7
WEIHENSTEPHANER LAGER, GERMANY, BAVARIA, 4.7% ABV	7
BAVIK PREMIUM LAGER, PILSNER, BELGIUM, 5.0% ABV	8
STIEGL RADLER (GRAPEFRUIT), AUSTRIA, 2.5% ABV	7
GAVROCHE RED ALE, FRANCE, 8.5% ABV	11
CELT APPLE CIDER, FRANCE, 4.0% ABV	6
UNIBROUE LA FIN DU MONDE, CANADA, QUEBEC, 9.0% ABV	8
DAURA, GLUTEN FREE, SPAIN, 5.0% ABV	8
EEL RIVER BLONDE, CALIFORNIA, 5.8% ABV	7
MAUI COCONUT PORTER, HAWAII, 6.0% ABV	8
MAUI MANA WHEAT, WITH PINEAPPLE, HAWAII, 6.0% ABV	6

BEER BOTTLE (750ML)

THE BRUERY MISCHIEF, CALIFORNIA, 8.5% ABV	19
ALLAGASH CURIEUX, AGED IN JIM BEAM CASK, MAINE, 11.0% ABV	31

*CORKAGE FEE \$30 PER BOTTLE. CAKE SERVICE FEE \$20

*20% GRATUITY WILL BE ADDED TO PARTIES OF 6 OR MORE. NO SPLIT CHECKS FOR MORE THAN 6 CARDS

*CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH, EGGS OR UNPASTEURIZED MILK MAY INCREASE YOUR RISK OF FOOD BORNE ILLNESS.

BITES

CASTELVETRANO OLIVES	5
MARCONA ALMONDS	4
DEVILED EGGS / MAYO SRIRACHA, PICKLED CUCUMBERS, DILL, CHIPS	9
FRIES / MAYO SRIRACHA	6
PAN CON TOMATE / BAGUETTE RUBBED WITH GARLIC AND TOMATO	8
PAN CON TOMATE WITH SAN DANIELE PROSCIUTTO	11
ROASTED MINI CANTIMPALITOS SAUSAGES	10
SALAMI TOASTS / ROSETTE DE LYON ON POILÂNE BREAD, BUTTER, CORNICHONS	9
PÂTÉ DE CAMPAGNE / BLACK PEPPER, CORNICHONS, ON POILÂNE BREAD	9

APÉRITIF & COCKTAILS

SANGRIA	13 / 56
LILLET BLANC	12
SPICY MARGARITA	13
MOSCOW MULE	13
BLOODY MARY	13
MIMOSA	12
BELLINI	13
APEROL SPRITZ	14
POMMERY, CHAMPAGNE BRUT SPLIT (187 ML)	18
POMMERY, CHAMPAGNE ROSÉ SPLIT (187 ML)	22

BUBBLES

CHARLES LAFITTE, SPARKLING WINE, BRUT PRESTIGE, FRANCE, NV	14 / 56
ROSÉ CHAMPAGNE, CAZANOVE, FRANCE, NV	20 / 80
CHAMPAGNE, HEIDSIECK MONOPOLE BRUT, FRANCE NV	18 / 72
VEUVE CLIQUOT, YELLOW LABEL, FRANCE, NV (375ML)	72
VEUVE CLIQUOT, YELLOW LABEL, FRANCE, NV	143
DOM PERIGNON, FRANCE VINTAGE '06	486

zinqué
(zin-kæ)

CHARCUTERIE & CHEESE

CHARCUTERIE PLATE / ROSETTE DE LYON, COPPA, PÂTÉ DE CAMPAGNE	18
CHEESE PLATE / BRIE (R. MEUNIER), 8-MONTH AGED COMTÉ, ÉPOISSES	19
BURRATA AND SAN DANIELE PROSCIUTTO / TOASTED BAGUETTE	19
BEEF CARPACCIO / ARUGULA, PARMIGIANO REGGIANO	17

SALADS & BOWL

QUINOA, ROASTED BEETS, AVOCADO, GRATED CARROTS, CILANTRO	15
KALE, GREEN LENTILS, AVOCADO, HARD BOILED EGG, GRATED CARROTS	15
CAPRESE / FRESH TOMATO, MOZZARELLA, BASIL	14
NIÇOISE / SICILIAN TUNA, BASIL, TOMATOES, HARD BOILED EGG, OLIVES	14
AVOCADO, TOMATO, COMTE, MIXED LETTUCES	14
LE BOWL / BROWN RICE, AVO, TOM, ARUGULA, COMTE, CILANTRO, SRIRACHA	16
CHICKEN OR FRITTATA (CAULIFLOWER RICE +1.50)	

AHI TUNA +5, SMOKED SALMON +5, SHRIMP +6, GRILLED SALMON +6
PROSCIUTTO +4, CHICKEN +4, FRITTATA +4, RATATOUILLE +4, HANGER STEAK +11

TARTINES (ON POILÂNE BREAD) & FLATBREADS

TOMATO AVOCADO TARTINE / PARMIGIANO REGGIANO	16
NIÇOISE TARTINE / SICILIAN TUNA, BASIL, TOMATO, EGG, OLIVE	15
TUNA TARTARE TARTINE / PESTO, SALT & VINEGAR CHIPS, PARMIGIANO REGGIANO	17
SALAMI TARTINE / ROSETTE DE LYON, BUTTER, CORNICHONS	13
SMOKED SALMON TARTINE / CRÈME FRAÎCHE, EGG, DILL, SALT & VINEGAR CHIPS	17
ALSACIENNE FLATBREAD / PANCETTA, ONION, GRUYÈRE	14
PROVENÇALE FLATBREAD / TOMATO, GRUYÈRE, HERBS	14
MUSHROOM FLATBREAD / WILD MUSHROOMS, GRUYÈRE, HERBS	14

VEGETABLES

RATATOUILLE / PROVENÇALE ROASTED VEGETABLES, TOASTED BREAD	12
ROASTED BRUSSELS SPROUTS, PANCETTA, VINEGAR	13
ROASTED CAULIFLOWER, VINEGAR & CHILI	12
GRILLED ASPARAGUS, PARMIGIANO REGGIANO, CHILI	13
POTATO GRATIN DAUPHINOIS	11
BROCCOLI, SPINACH AND GREEN CURRY SOUP	12
SOUPE AU PISTOU / VEGGIES AND PESTO	12

PLATES

GRASS-FED BEEF BURGER / LETTUCE, TOMATOES, GRUYÈRE, "1000 ISLAND"	17
ON BRIOCHE BUN OR IN A BOWL (FRIES +2, CRISPY PANCETTA +2, AVOCADO +2)	
STEAK-FRITES / CHIMICHURRI OR PEPPERCORN SAUCE	29
GRILLED WHOLE BRANZINO / CHIMICHURRI	34
GRILLED SALMON / BROWN RICE, RATATOUILLE, SPICY YOGURT SAUCE	27
GRILLED PRAWNS / GARLIC, HERBS AND SPICES	19
MOULES FRITES / MUSSELS, SHALLOTS, WHITE WINE, PASTIS, PARSLEY - FRIES	20
LASAGNA / TOMATO, BASIL, THREE CHEESES	18
QUICHE LORRAINE / PANCETTA, AGED GRUYÈRE - WITH MIXED LETTUCES OR FRIES	16
QUICHE ZUCCHINI / FRENCH BLUE CHEESE - WITH MIXED LETTUCES OR FRIES	15
SMOKED SALMON CARPACCIO / POTATO GRATIN OR AVOCADO SALAD	18

WHITE

PINOT GRIGIO, CAMPAGNOLA VENETO, ITALY '18	13 / 52
SAUVIGNON BLANC, LOS MORROS, CHILE '18	13 / 52
VIOGNIER, DE CHANSAC, VIN DE PAYS D'OC, FRANCE '17	14 / 56
CHARDONNAY, OROGENY, RUSSIAN RIVER VALLEY '16	17 / 68
CHARDONNAY, ERIC CHEVALIER, LOIRE, FRANCE '17	13 / 52
PETIT CHABLIS, DOMAINE SEGUINOT-BORDET, FRANCE '17	16 / 64
SANCERRE, DOMAINE AUCHERE, FRANCE '17	18 / 72
RIESLING, VON WINNING 'WINNINGS', GERMANY '16	15 / 60
SEMILLON/ SAUVIGNON BLANC, CHATEAU HAUT RIAN, BORDEAUX '17	14 / 56
CHATEAUNEUF-DU-PAPE, PÈRE CABOCHÉ, FRANCE '18	89

ROSÉ

DOMAINE DE FONTENILLE, LUBÉRON, PROVENCE '18 (ORGANIC)	14 / 56
ST ANDRÉ FIGUIÈRE, LE ST-ANDRÉ, PROVENCE '18	15 / 60
CHATEAU MINUTY, CUVÉE M, PROVENCE '18	17 / 68

RED

CABERNET SAUVIGNON, LES TRAVERSES DE FONTANÈS, FRANCE '17	16 / 64
CABERNET SAUVIGNON, OBERON, NAPA VALLEY '17	17 / 68
PINOT NOIR, ELOUAN, OREGON '17	15 / 60
PINOT NOIR, PICO & VINE, RUSSIAN RIVER VALLEY '17	18 / 72
ZINFANDEL BLEND, RIDGE, SONOMA '17	18 / 72
MONTEPULCIANO, CARLETTO, ITALY '17	12 / 48
TEMPRANILLO/ GARNACHA, PALACIOS REMONDO "LA VENDIMIA", SPAIN '16	15 / 60
BARBERA D'ASTI, CANTINE POVERO, DOCG, ITALY '16	14 / 56
LANGHE NEBBIOLO, IL PRINCIPE, MICHELE CHIARLO DOC, ITALY '16	18 / 72
MALBEC, MI TERRUÑO, MENDOZA, ARGENTINA '17	13 / 52
CHATEAUNEUF-DU-PAPE, DOMAINE DU VIEUX LAZARET, FRANCE '15	19 / 76
GRENACHE, COTES DU RHONE, TRAPADIS, FRANCE '16	13 / 52
SYRAH, FRANCOIS VILLARD, RHONE, FRANCE '16	15 / 60
SHIRAZ, LEEUWIN ESTATE, SIBLINGS, MARGARET RIVER, AUSTRALIA '17	14 / 56
GRENACHE BLEND, LE PIGEOUTLET VAUCLUSE, FRANCE '17	14 / 56
BOURGOGNE ROUGE, LOUIS CHENU, FRANCE '15	19 / 76
ST-EMILION GRAND CRU, LES CADRANS DE LASSÈGUE, BORDEAUX '15	18 / 72
ST-JOSEPH, FRANCOIS VILLARD, FRANCE '15	80
MARGAUX, CHATEAU LES BARRAILLOTS, BORDEAUX '14	100
CHATEAUNEUF-DU-PAPE, VIEUX TÉLÉGRAPHE LA CRAU, FRANCE '16	150
GEVREY-CHAMBERTIN, BOURGOGNE, LA JUSTICE, FRANCE '12	110
CABERNET SAUVIGNON, TANNER DAFOE, SANTA YNEZ '12	120
BRUNELLO DI MONTALCINO, CASTEL GIOCONDO, ITALY '13	140