

In France, a Brasserie is a restaurant with a relaxed, casual setting, offering delicious French comfort food meals. From the warm greeting of Bon Soir to the open-air setting, Bayside French Brasserie recreates the experience of dining in a typical French Brasserie.

LES HORS D'OEUVRES - APPETIZERS

ESCARGOTS À LA BOURGUIGNONNE Tender snails, melted garlic-herb butter

BRASSERIE

SOUPE À L'OIGNON Traditional French onion soup, crouton, melted gruyère

TARTE AUX CHAMPIGNONS - Wild mushroom ragoût, fresh herb-garlic cream, puff pastry COCKTAIL DE CREVETTES - ★ Poached shrimp, lime, Marie-Rose sauce

BRASSERIE

SALADE NIÇOISE - ★ Organic baby greens, slices of grilled yellowfin tuna, potato, egg, haricots verts, tomato, anchovy, Kalamata olives, citrus-herb vinaigrette

> SALADE DE MAISON - ♦ ♥ Seasonal local greens, roasted beet root, goat cheese, asparagus, candied nuts, sherry-mustard vinaigrette dressing

LES PLATS PRINCIPAUX - MAIN COURSES

CHÂTEAUBRIAND Hand carved beef tenderloin filet, green asparagus, gratin dauphinois, creamy five peppercorn sauce

SOURIS D'AGNEAU AU ROMARIN Tender braised lamb shank, haricots verts, roasted pumpkin, creamy mashed potato, Cabernet jus

 POULET CORDON BLEU
Ham and cheese filled breaded breast of chicken, rice-peas pilaf, seasonal vegetables

BOUILLABAISSE - ★ Prawns, mussels, squid, scallops, fish fillet, fennel, leeks, garlic rouille, saffron fish fumet CANARD BIGARADE Pink roasted Maple Leaf Farms duck breast, pommes William, seasonal vegetables, orange-scented duck jus

CREVETTES AU BEURRE À L'AIL Sautéed tiger shrimp, garlic butter, market vegetables, potato purée

FILET DE SOLE MEUNIÈRE - ♥ Sole fillet, lemon butter caper sauce, sour cream mashed potato

GRATIN DE CRÊPES AUX ARTICHAUTS - Savory artichoke and spinach-filled crêpes Roquefort, mascarpone nage

LES DESSERTS

CRÈME BRÛLÉE Baked soft custard crème, sugared caramel, fresh fruits, Brandy snap crisp

GÂTEAU AU CHOCOLAT SANS FARINE Flourless chocolate cake, sea salted caramel chocolate sauce, vanilla ice cream POMMES CARAMÉLISÉES Sautéed apples wrapped in crisp pastry, Calvados-nutmeg sabayon

MILLE FEUILLES AUX BANANES CARAMÉLISÉES Layers of crème pâtissier, caramelized pastry, bananas

🖗 Vegetarian

 Balanced Lifestyle These dishes offer healthier preparations and lower calorie counts Gluten Free Please consult your server on which dishes can be prepared gluten-free Lactose Free Please consult your server on which dishes can be prepared lactose-free 🌺 Signature Dish

*Please inform your server if you have any food allergies or special dietary requirements. Sandals' kitchens are not food allergen-free environments. Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase the risk of food-borne illness to young children, seniors and those with compromised immune systems.