

BOUDOIR LOUNGE

Entrées

OLIVES ITALIENNES MARINÉES 7
vermouth blanc

EDAMAMÉS À LA VAPEUR 7
miel épice, gingembre, graines de sésame

BOL DE POKE DE THON "BIG EYE" ET MELON D'EAU 18
sésame, soya, melon d'eau compressé, avocat, ruban de concombre

TARTARE DE SAUMON THAILANDAIS 16 / 26
lait de coco, carri rouge, coriandre, lime, basilic Thai croustillant

TACOS DE BOEUF GRILLÉ 12
tortillas de maïs, salsa tomatillo, pico de gallo

CEVICHE DE CREVETTES ET PIEUVRE 16
aji amarillo, concombres, oignons rouges et coriandre

CARPACCIO DE BOEUF SAISI 14
oeuf mollet, mayo de raifort et pommes pailles

SALADE GRÈQUE 12 / 16
tomates, concombres, fromage fêta, olives calamata, oignons

CREVETTES DE ROCHE POPCORN CROUSTILLANTES 16
miel gingembre

SALADE DE TOMATES ANCESTRALES AVEC MOZZARELLA FRAÎCHE 16
fiore di latte, vinaigrette herbes fraîches et basilic frais

SALADE D'ENDIVES ET PERSIL 13
quinoa, noix macadam, suprême d'orange et vinaigrette aux agrumes

Les Planches

PLANCHE DE POULET SHISH TAOUK & KAFTA 34
sauce à l'ail, hummus, Labneh zaatar, salade fattouch

PLANCHE DE TACOS DÉCONSTRUIT 38
boeuf, crevettes, thon cru, avocats, limes, salasa tomatillo

Plats et Grillades

POULET DE COURNOUILLE PORTUGAIS GRILLÉ À LA PLANCHA 26
salade mixte

DEUX CHEESEBURGERS JUNIOR AVEC BACON 16
fromage, bacon, laitue, tomates et frites

CLUB SANDWICH & FRITES DU MANOIR 18
poulet, bacon, tomates et laitue

1/2 PIEUVRE GRILLÉE ET CHORIZO 32
salade Grèque

TARTINE DE GALETTE DE THON SAISI 17
oeuf, avocat, mayo raifort, tomate servis avec salade maison

CÔTE DE VEAU GRILLÉE 34
champignons portobello et pommes de terre grelot au romarin

POUTINE DE JOUE DE PORC CONFITE 18
sauce vin rouge

PLAT DU JOUR P.M
accompagnements du chef

Pizza Style Napolitaine

MARGHERITA 16
mozzarella fraîche, sauce tomate San Marzano, basilic

CHAMPIGNONS PORTOBELLO ET PARMESAN 21
mozzarella fraîche, portobello, crème de porcini et truffe, copeaux de parmesan

PROSCIUTTO & ROQUETTE 18
mozzarella fraîche, sauce tomate, prosciutto, roquette

SAUCISSES 18
mozzarella, sauce tomate, poivrons rouge, saucisse, olives

Desserts

PASTÈQUE FRAICHE 6
GÂTEAU CAROTTE ET CARAMEL 8

GÂTEAU FROMAGE AUX BLEUETS 8
FONDANT AU CHOCOLAT ET GLACE AU BUTTERSCOTCH 10