

V E R S E S R E S T A U R A N T

CHAMPAGNE ET MOUSSEUX

Prosecco, Zonin Cuvée 1821 (It.)	— 10
Chandon Brut (É.-U.)	— 14
Veuve Clicquot Ponsardin «Carte Jaune» (Fr.)	— 25

VINS BLANCS

Pinot Grigio - Gabbiano (It.)	— 9
Pinot Blanc - Mission Hill (Can.)	— 10
Chardonnay-Sauvignon Fumaio - Banfi (It.)	— 10
Riesling - Léon Beyer (Fr.)	— 11
Sauvignon Blanc - Kim Crawford (Nlle-Zél.)	— 11
Chardonnay - Clos du Bois (É.-U.)	— 11
Pouilly Fuissé - Domaine Boisset (Fr.)	— 13

VINS ROSÉS

Côtes de Provence - Pétale de Rose (Fr.)	— 11
Marius Rosé, M. Chapoutier (Fr.)	— 12

VINS ROUGES

Côtes du Roussillon Tautavel Grand Terroir, G. Bertrand (Fr)	— 10
Syrah - Porcupine Ridge (Afr. du Sud)	— 10
Saint Emilion - Réserve de Mouton Cadet (Fr.)	— 11
Pinot Noir - R. Mondavi Private Selection (É.-U.)	— 11
Bourgogne «Gamay» - Louis Latour (Fr.)	— 11
Cannonau di Sardegna Riserva, Sella & Mosca (It.)	— 12
Rioja Reserva - Ijalba (Esp.)	— 12
Malbec, Clos de Los Siete, Michel Rolland (Arg)	— 12
Merlot Fleur du Cap (Afr. du Sud)	— 12
Monferrato Mompertone - Prunotto (It.)	— 12
Cabernet Sauvignon - Château Saint Jean (É.-U.)	— 13

COCKTAILS

☞ OLD MAN DAIQUIRI — 14	Bacardi, fruit de la passion, hibiscus, jus de lime, sirop d'épices
☞ LE BAYOU — 14	Bourbon Bulleit, Cognac Hennessy V.S., bitter, sirop d'épices
☞ LE MISTRAL GAGNANT — 14	Cognac Hennessy V.S., Triple Sec, Dubonnet, bitter orange
☞ EURO MARTINI — 14	Tanqueray 10, Cîroc Blue Stone, limoncello, thym
☞ BELLICURIOUS — 14	Cîroc Pêche, Prosecco Zonin, purée de pêches
☞ CHARENTONI — 14	Bombay East, Pineau des Charentes, Apérol, bitter Sombre et Amer
☞ MY WAY — 14	Rhum Captain Morgan épicé, sirop de café, pamplemousse
☞ LA MOUSTACHE — 14	Grey Goose poire, Thé Earl Grey, sirop de lavande, citron
☞ COULEUR CAFÉ — 14	Vodka Belvedere, St-Raphaël Doré, espresso, lait condensé, muscade
☞ APERITA — 14	Apérol, Téquila El-Jimador, gingembre, jus de lime et d'orange
☞ APPLE LEMONADE — 14	Crown Royal Apple, St-Germain, cannelle, soda, citron
☞ BLOODY PUMP — 14	Vodka Smirnoff, moutarde au miel, purée de citrouille, Clamato
☞ MAITRE GIM'LET — 14	Tanqueray Rangpur, St-Germain, bitter de cardamome, lime
☞ BILLY THE JACK — 14	Jack Daniel's n°7, Cointreau, jus de citron et lime, sirop d'érable, orange
☞ GROG VERSES — 14	Rhum Appleton Estate, thé Earl Grey, miel, agrumes, épices

V E R S E S R E S T A U R A N T

BIÈRES EN FÛT ET BOUTEILLES

Carlsberg	— VERRE : 7 / PINTE : 10
Saint-Ambroise	— VERRE : 7 / PINTE : 10
Grimbergen	— VERRE : 7 / PINTE : 10
Kronenbourg blanche	— VERRE : 7 / PINTE : 10
Guinness	— CANNETTE 440 ML : 8,50
Griffon Rousse	— BOUTEILLE : 6,50
Carlsberg	— BOUTEILLE : 6,50
Bittburger (sans alcool)	— BOUTEILLE : 7

BOUCHÉES ET PLUS

Huître à l'unité	— 3
<i>Oyster per unit</i>	
Salade mixte, vinaigrette balsamique, légumes croquants	— PETITE 9 — GRANDE 12
<i>Mixed salad, balsamic vinaigrette, crunchy vegetables</i>	
Chips maison aux épices	— 5
<i>Homemade spiced chips</i>	
Olives marinées	— 7
<i>Marinated olives</i>	
Trempeuse aux artichauts et pain naan grillé	— 7
<i>Artichoke dip and grilled naan bread</i>	
Mélange de noix torréfiées	— 9
<i>Roasted mixed nuts</i>	
Club sandwich au poulet Nelligan	— 15
<i>Nelligan chicken club sandwich</i>	
Burrata et sauté de pommes à l'érable	— 16
<i>Burrata and maple apple sauté</i>	
Cigare de foie gras	— 17
<i>Foie gras cigar</i>	
Assiette de fromages fins du Québec, chutney de fruits	— 19
<i>Selection of fine Quebec cheeses with fruit chutney</i>	
Gâteaux de crabe, sauce tartare maison	— 2/12 — 4/24
<i>Crab cakes, homemade tartar sauce</i>	

POUR LA DENT SUCRÉE

Café gourmand (espresso ou café filtre)	— 4,50
<i>Gourmet coffee (espresso or regular coffee)</i>	
Crème brûlée à la vanille	— 11
<i>Vanilla crème brûlée</i>	
Brownie au chocolat, caramel, glace au gingembre	— 11
<i>Chocolate brownie, caramel, ginger ice cream</i>	
Gâteau au fromage du moment	— 11
<i>Cheesecake of the moment</i>	

VINS DE DESSERT

Moscatel de Setubal (Port.)	— 8
VPD «Les Dernières Grives», Tariquet	— 12
Cidre de glace, Neige (Qc.)	— 14
Porto Offley Tawny 10 ans (Port.)	— 11
Porto Offley Tawny 20 ans (Port.)	— 20
Vin de glace Inniskillin (Can.)	— 20

RÉSERVEZ / BOOK ONLINE