

Appetizers
Soufflé Potatoes - $7.50

crispy potato puffs, béarnaise sauce

Fried Eggplant - $7
eggplant sticks, Italian breadcrumbs, béarnaise sauce

powdered sugar

Shrimp Remoulade - $13
boiled Louisiana shrimp, classic spicy remoulade sauce

iceberg lettuce

Shrimp Cocktail - $13
boiled Louisiana shrimp

horseradish and ketchup cocktail sauce, iceberg lettuce

Crab Maison – $19
Louisiana jumbo lump crabmeat, green onions, capers

creole mustard aioli

Oysters Rockefeller – $13.75
oysters on the half shell, herbsaint scented spinach

Oysters en Brochette – $13.75
fried oysters, bacon, meunière butter

Escargot – $11
French snails, garlic herb butter

Duck Crepe - $11
roasted duck, homemade boursin cheese

port-cherry reduction, pistachios

Sweetbreads - $11
veal sweetbreads, lemon caper beurre blanc

Canapé Lorenzo – $19.50
Louisiana jumbo lump crabmeat, béchamel sauce

 green onions, toast round

Foie Gras - $16
 Hudson Valley foie gras, pain perdu, cane syrup gastrique

apricot chutney

Galatoire Goute – $21.50/$40
crabmeat maison, shrimp remoulade

Soups
Turtle Soup au Sherry –

$7.50/$8.75
turtle, trinity, tomatoes, veal stock

medium brown roux, sherry

Seafood Okra Gumbo –
$8.50/$9.75

Louisiana shrimp, oysters, shellfish
stock, okra, light brown roux

Duck and Andouille
Gumbo – $7.50/$8.75

andouille sausage, shredded duck
trinity, rich duck stock

dark brown roux

Salads
Salad Maison – $7.50

iceberg lettuce, spring lettuces, tomato, asparagus, egg
anchovy filet

Green Salad with Garlic –$ 7
spring lettuces, garlic puree, creole mustard vinaigrette

Bistro Romaine Salad – $7.50
romaine lettuce, tomatoes, blue cheese, spiced pecans

Iceberg Wedge – $8
iceberg lettuce, apple smoked bacon, grape tomatoes

blue cheese dressing

Godchaux Salad – $18/$27
Louisiana jumbo lump crabmeat, boiled shrimp

 iceberg lettuce, tomatoes, egg, creole mustard vinaigrette
anchovy fillet

Avocado and Crabmeat Salad – $21
haas avocado, Louisiana jumbo lump crabmeat, tomato

bibb lettuce

Asparagus and Hearts of Palm – $8.75
asparagus, hearts of palm, avocado, tomatoes, bibb lettuce

creole mustard vinaigrette, blue cheese dressing

1000 island, classic vinaigrette

Eggs

Eggs Benedict – $17

poached eggs, smoked ham, English muffin, hollandaise

Eggs Sardou – $19
poached eggs, artichoke hearts, creamed spinach, hollandaise

Omelettes
Three egg omelettes, selection of ingredients

Crabmeat – $28 Bacon and Mushroom – $15 Asparagus – $15

Ham and Cheese – $15 Jumbo Lump Crabmeat and
Asparagus - $19

Shrimp – $18

Poultry

Chicken Clemenceau – $24
half roasted chicken, mushrooms, garlic, brabant potatoes

peas

Chicken Bonne-Femme – $24
half roasted chicken, cottage fries, bacon

caramelized onions

Chicken Creole – $21
half roasted chicken, stewed tomatoes, creole seasoning

steamed rice

Maple Leaf Duck – $29
pan seared breast, confit leg quarter, honey-balsamic jus

dirty rice

Shellfish

Stuffed Eggplant – $26.50
Louisiana jumbo lump crab

boiled shrimp, béchamel sauce
green onions, grilled eggplant

Crabmeat Yvonne - $29
Louisiana jumbo lump crab

artichoke hearts, mushrooms
green onions, meuniére sauce

Crabmeat Ravigote - $28
Louisiana jumbo lump crab

green onions, béchamel sauce
hollandaise

Crabmeat au Gratin - $29
Louisiana jumbo lump crab

béchamel sauce, cheddar cheese
green onions, breadcrumbs

Crabmeat Sardou - $28
Louisiana jumbo lump crab

creamed spinach, artichoke hearts
hollandaise sauce

Bouillabaisse - $28
Louisiana jumbo lump crab

shrimp, oysters, gulf fish, saffron
shellfish stock

Shrimp Clemenceau – $23
Louisiana shrimp, mushrooms
garlic, brabant potatoes, peas

Shrimp Creole – $23
Louisiana shrimp, stewed tomatoes

creole seasoning, steamed rice

Shrimp Marguery - $24
Louisiana shrimp, mushrooms
béchamel sauce, hollandaise

Shrimp au Vin – $24
Louisiana shrimp, white wine
mushrooms, greens onions

steamed rice

Fried Shrimp – $19.75
Louisiana shrimp, cocktail sauce

tartar sauce

Shrimp Etouffée - $28
Louisiana Shrimp, shellfish stock

trinity, green onions
 light brown roux, steamed rice

Fish
seasonal selection of the freshest available fish delivered daily

sautéed, broiled, fried, or poached

Black Drum – $25 Daily Selections - MKT Lemon Fish – $27
Redfish – $25 Salmon – $23

Optional Garnishes:

Meuniére Sauce Jumbo Lump Crabmeat – $13
Meuniére Amandine – $3 Sautéed Shrimp – $8.75

Lemon Caper Beurre Blanc – $2.50 Shrimp Etouffée – $9
Crabmeat Yvonne – $15 Marguery – $5

Meat

Filet Mignon (10oz) - $34

Petite Filet Mignon (7oz) - $30

USDA Prime Ribeye (16oz) - $42

Pork Chop (12oz) - $23

Veal Liver - $20

Veal Chop (12oz) - $42

Lamb Chops - $44

Optional Garnishes:

Hollandaise – $4
Bacon and Onions – $5

Béarnaise – $4

Clemenceau – $5
Marchand de Vin – $4
Bonne-Femme – $6

Sides

Asparagus Hollandaise - $8 Broccoli Hollandaise - $8 Brabant Potatoes - $6
Creamed Spinach – $6 Cauliflower - $6 Hashed Browns - $6
Sautéed Spinach -$7 Cauliflower au Gratin - $7 Lyonnaise Potatoes - $7

Spinach Rockefeller -$7 Fried Onion Rings - $6 Potatoes au Gratin - $7
Portobello Mushrooms -$6 Broiled Tomato - $6 Boiled Potato - $5

