

L'Auberge Chez François

Prix-fixe Sunday Luncheon Menu

Chef's Amuse Bouche

APPETIZERS

choice of:

Le bisque de homard

lobster bisque *

La gratinée des halles

onion soup gratinée

La tarte flambée traditionnelle

Alsatian-style caramelized onion and Nueske's bacon tart

La cassolette de joues de boeuf

house delicacy: braised Wagyu beef cheeks, wild mushrooms, sherry wine sauce *

Une crêpe à la ciboulette, duxelle de champignons

chive crêpe stuffed with duxelle of wild mushrooms, tomato concassé, truffle sauce *

Le boudin blanc

boudin blanc, Toulouse sausage, bacon-wrapped scallop on white beans *

La petite choucroute

smoked trout, smoked salmon and rockfish on sauerkraut *

Les ris de veau

sautéed veal sweetbreads, mushroom medley, Madeira sauce *

Les moules au beurre d'ail aux senteurs de Provence

Maine rope mussels with garlic-herb butter *

Une assiette de charcuterie

medley of housemade patés and rillettes, sausages, Virginia ham, crudités *

****Trio de saumons***

Norwegian salmon trio: house dill-cured, smoked, rillettes with salmon caviar, capers

Le croustillant au Roquefort et pommes

warm Roquefort cheese tart, caramelized apples with a touch of cinnamon and Calvados

****Les huitres chaudes ou froides***

half dozen oysters: cold with sauce mignonette or hot with Béarnaise sauce 8.50 *

Les escargots de Bourgogne

half dozen snails from the vineyards of Burgundy with our garlic-herb butter 8.00 *

Les jambonnettes de grenouille

frog legs sautéed with shallots, garlic, mushrooms, capers 11.95 *

SALADS

choice of:

La salade de L'Auberge

organic mesclun salad, mixed greens, vinaigrette Maison

La salade composée au Roquefort

Roquefort cheese salad 5.95 *

La salade Caesar

Caesar salad 5.95

La salade de crevettes

grilled shrimp, garden spinach, Virginia goat cheese, sesame seeds, vinaigrette 11.95 *

Our dinner menu is also available from 12:00 Noon to 3:00 PM

Chef Jacques proudly features produce from our organic, on-site gardens and sources from local, sustainable producers to serve you healthful and flavorful meals. Bon Appétit.

ENTRÉES

choice of:

Le gâteau de légumes

roasted organic winter vegetable Napoléon, herb tomato coulis 44.00 *

Les moules marinières

fresh mussels with white wine sauce, pommes frites 44.00 *

Le cassoulet Toulousain

duck confit, pork, sausages served on a bed of white beans 44.00 *

La poitrine de poulet

Murray's grilled organic chicken breast, mushroom, spaetzle and fresh thyme 45.00 *

Le foie de veau

fresh Marcho Farms calf's liver sautéed with bacon and caramelized onions 45.00 *

Le boeuf bourguignon

beef bourguignon, spaetzle and mushrooms 46.00

Les filets de truite du Shenandoah

fresh filets of Virginia trout, crabmeat and toasted almonds 47.00 *

Les escalopes de veau, jambon de Virginie

veal scaloppini, Virginia country ham, mushrooms, spaetzle and cream sauce 48.00

L'omelette de homard

lobster omelette with fresh herbs 45.00 *

Le filet de saumon

grilled filet of Norwegian salmon, Béarnaise sauce 48.00 *

Le plat de côte braisé

Pinot Noir boneless braised beef short ribs 48.00 *

****Les aiguillettes de canard***

Maple Leaf Farms grilled duck breast, wild rice, Grand Marnier sauce 48.00 *

La choucroute royale garnie à L'Alsacienne

Alsatian feast: sauerkraut, sausages, pork, duck confit 49.00 *

La degustation de notre bouillabaisse

medley of fish and shellfish in an aromatic saffron broth 50.00 *

****Le filet mignon, sauce Béarnaise***

Creekstone Farms Natural beef tenderloin, Béarnaise sauce 53.00 *

****Le filet d'agneau grillé***

grilled grass-fed lamb tenderloin, winter vegetables and thyme sauce 54.00 *

To Share

haricots verts, pommes frites, roasted potatoes, spaetzle, mushroom medley 8.00

DESSERTS

choice of:

Selections from our dessert menu

Our assorted hot soufflés

Grand Marnier, chocolate, raspberry, hazelnut 6.50 *

L'omelette norvégienne

individual baked Alaska 6.50 *

Please order at the beginning of your meal.

Please inform your server of any dietary restrictions.

*These items may contain raw or undercooked ingredients or may be served undercooked
Consuming raw or undercooked meat or eggs may increase the risk of foodborne illness

gluten free*