

LE MENU DU GRAND SALON

TO SHARE

MIXED MARINATED OLIVES 15
Rosemary, Orange Zest

SPICY TUNA TARTARE 26
Wasabi Tobiko, Cucumber, Papadum

CROQUETTE 20
Celery Root, Black Truffle, Parmigiano

CRISPY BLUE SHRIMP LOLLIPOPS 26
Lemongrass-Ginger Sauce

BACCARAT GOUGÈRES 18
Aged Comté, Cheddar, Red Tobiko

**GABRIEL KREUTHER'S
ALSATIAN TARTE FLAMBÉE** 21
Applewood Smoked Bacon, Onion, Crème Fraîche

VEGETARIAN TARTE FLAMBÉE 21
Mushrooms, Onion, Crème Fraîche, Chives

TARTELETTES

6 pieces each

MUSHROOM Celery Root, Tarragon	SQUASH Pickled Mustard Seeds, Chives	CAVIAR Buttermilk Espuma	MAINE LOBSTER Fines Herbes
18	18	30	28

STEAK TARTARE 20
Pommes Gaufrettes, Horseradish, Ossau-Iraty

GRILLED CHEESE SANDWICH 28
Tomato Soup

CINCO JOTAS JAMÓN 42
30 grams Cinco Jotas is a jamón of true purebred pata negra from the Iberian Peninsula. Quality upheld since 1879

ARTISANAL CHEESE & CHARCUTERIE PLATE 38
Assorted Breads, Accoutrements

STARTER

SQUASH SOUP 22
Pumpkin Seed Whipped Cream, Wild Mushrooms

MAINE LOBSTER SALAD 52
Sunchoke Chips, Apple, Pickled Mustard Seeds, Red Currants

FOIE GRAS TERRINE 42
Ginger Bread Crumble, Crément Gelée, Cranberry

HARCOURT SALAD 28
Baby Kale, Parmesan Tuile, Avocado, Spiced Almonds, Pumpkin Seeds, Shaved Squash, Chestnut, Mustard Vinaigrette, Pomegranate
Add Chicken or Salmon 42 Lobster 54

FALL SALAD 28
Endive, Tardivo, Baby Gem, Apple, Walnuts, Rye Croutons, Clothbound Cheddar, Grapes, Cider Dressing
Add Chicken or Salmon 42 Lobster 54

SIDES

ROASTED SQUASH
Spiced Pumpkin Seeds
14

**CRUSHED
FINGERLING
POTATOES**
Chives
14

**ROASTED
BABY CARROTS**
Honey, Labneh, Fennel
Pollen
14

FRENCH FRIES
Sumac Aioli 15
or
Black Truffle Aioli 27

BACCARAT HISTORICAL REGIONAL SPECIALTIES

PETIT PATE FEUILLETÉ BACCARAT 40
Duck, Guinea Hen, Foie Gras,
Veal, Green Salad

These savory pastry pies were referenced in the first French cookbook, written by Guillaume Tirel, famously known as Taillevent, in 1392. In the 19th century, these meat pies were savored by the crystallerie and industry workers as a late morning "casse-croûte".

A limited number of these pies will be available daily from 4pm

*Paired with
Pauillac du Château Latour - Red Bordeaux Wine 50*

GABRIEL KREUTHER'S COUNTRY PATÉ 29
Cornichon, Grain Mustard, Grilled Baguette

ALSATIAN SPAETZLE 29
Hen Of The Wood Mushrooms, Braised Cabbage, Aged Comté

FOIE GRAS TERRINE 42
Ginger Bread Crumble, Crément Gêlée, Cranberry

GABRIEL KREUTHER'S ALSATIAN TARTE FLAMBÉE 21
Applewood Smoked Bacon, Onion, Crème Fraîche

**BACCARAT
SIGNATURE
THREE TIER**
Steak Tartare
Crispy Shrimp Lollipops
Gougeres
Croquette
Chef's Choice
90

**CAVIAR THREE
TIER**
Traditional Service
Chives, Crème Fraîche,
Shallots, Egg White,
Egg Yolks, Blinis
30 grams
Kaluga 250
Golden Ossetra 295
Royal Ossetra 325

TASTING TRIO

Kaluga 10 grams
Golden Ossetra 10 grams
Royal Ossetra 10 grams
300

**THREE COURSE PRIX-FIXE MENU
CHOOSE 1 STARTER, 1 MAIN
& 1 DESSERT**

95

MAIN

GRILLED ORGANIC CHICKEN SANDWICH 29
Avocado, Bacon, Harissa Aioli, Multigrain Bread

BLACK ANGUS BURGER 35
Black Angus Beef, Pickled Red Onion, Gruyère,
With Bacon 39

ALSATIAN SPAËTZLE 29
Hen Of The Wood Mushrooms, Braised Cabbage, Aged Comté

BLACK BASS 35
Roasted Carrot, Saffron Broth, Tarragon

ORA KING SALMON 35
Savoy Cabbage, Squash, Champagne Sauce

DUCK LEG CONFIT 32
Salsify, Roasted Cauliflower, Wheat Berries

**GABRIEL KREUTHER'S
ALSATIAN COUNTRY SAUSAGE** 32
Artisanal Sauerkraut, Violet Mustard

MAINE LOBSTER CAVATELLI 38
Saffron Butter, Kale, Chestnut

AMERICAN WAGYU BEEF COULOTTE 54
"AU POIVRE"
Crushed Fingerling Potatoes,

DESSERT

THE REAL BABA FOR TWO
Aged Rum, Whipped Vanilla Mascarpone, Gold Leaf
38

Louis XIII
240

Hennessy Paradis Imperial
230

Our classic baba served tableside with your choice of spirit. The baba has been attributed to the Alsace-Lorraine region, near to the home of Baccarat, where lore tells of traditional kougelhoph cake first being soaked in wine. It was frequently served as one of the favorite desserts in Versailles.

PUMPKIN SUNDAE 22
Pumpkin Ice Cream, Tahitian Vanilla Bean Ice Cream, Bourbon Chantilly, Ginger Bread Crumble

BLACK AND WHITE MILLE FEUILLE 22
Chocolate Trilogi, Creme Legere, Dark Chocolate Ice Cream

APPLE STRUDEL 22
Maple Ice Cream, Candied Pecans

CHOCOLATES & MACARONS 22

ICE CREAM SELECTION
Tahitian Vanilla Bean, Chocolate, Pumpkin
7 / SCOOP

SORBET SELECTION
Pear, Spiced Apple, Ginger-Pomegranate
7 / SCOOP

We serve our guests using Baccarat Crystal Stemware exclusively. Please enjoy with care. A breakage fee will be applied.

As a courtesy to all guests, mobile phones and laptops are not permitted in the Grand Salon. To best accommodate your needs, we invite you to visit the Spacious workspace adjacent to the hotel's entrance.

To allow all guest to enjoy The Grand Salon, tables may be reserved up to two hours for dining and entertainment *Minimum per table spend of \$75 applies.

Consuming raw or undercooked meats, poultry, seafood, shellfish, eggs or unpasteurized milk may increase your risk of food-borne illness. If you have chronic illness of the liver, stomach or blood or have immune disorders, you are at greater risk of serious illness from raw oysters, and should eat oysters fully cooked. Please let us know if you have any food allergies and require menu information or other assistance. We will certainly do our best to accommodate your needs.

LE MENU DU GRAND SALON

SIGNATURE TOUCH

29

JOLIE EN ROSE

Haku Vodka, Combier Rose Liqueur, Cocchi Americano Rosa, Lillet Rose, Yuzu, Rhubarb and Wild Strawberry Bitters

L'AVANT GARDE

Viva XXXII Joven Tequila, Chartreuse, Cappelletti, Orange Bitters, Activated Coconut Charcoal

EAGLE EYE

Kaffir Lime Leaf-Infused Bertoux American Brandy, Passion Fruit, Campari, Velvet Falernum, Banana Liqueur, Lime

JADE MOON

Kaffir Lime Leaf-Infused Bertoux American Brandy, Passion Fruit, Campari, Velvet Falernum, Banana Liqueur, Lime

FIVE FOR FIVE

Volcan Blanco Tequila, Marie Brizard Yuzu Liqueur, Chai Honey, Ginger, Lemon

PETITE MARIE

Brooklyn Gin, Yellow Chartreuse, Rosemary, Fresh Lemon, Rhubarb Bitters, Egg White

OPUS

Bird Eye Chili-Infused Illegal Joven Mezcal, Cointreau, Prickly Pear, Lime, Agave, Himalayan Pink Salt Rim

LE SAVANT

Hennessy XO Cognac, Grand Brulot Café Liqueur, Punt e Mes Vermouth, Demerara Syrup, Habanero and Orange Bitters, Cacao Nib

DAME DE COEUR

Dalmore 12yr, Cappelletti, Montanaro Rosso Vermouth, Angostura & Orange Bitters, Touch of Laphroaig 10yr

**

All of our syrups and tinctures are housemade

INSPIRED CLASSICS

PAPER PLANE

Michter's Bourbon, Smoked Rhubarb Amaro, Aperol, Lemon, Rhubarb Bitters
26

CORPSE REVIVER #2

Monkey 47 Gin, Cocchi Americano, Dry Curacao, Lemon, Absinthe
26

BACCARAT G AND T

Bombay Sapphire East Gin, Q-Grapefruit Soda, Baccarat Custom Bittercube
Tonic: Grapefruit / Ginger / Bergamot / Fennel

BACCARAT OLD FASHIONED

Hibiki Harmony Japanese Whisky, Angostura Cotton Candy, Orange Bitters

PREMIUM

BACCARAT ROUGE

Clase Azul Plata Tequila, Passionfruit, Allspice Dram, Cardamaro, Lime, Baccarat Blend Tea & Hibiscus Ice Cube
42

L'ABRICOT SOUR

Remy Martin XO Cognac, L'abricot du Roulot Apricot Liqueur, Lemon, Angostura and Peychaud's Bitters

Paired With: Apricot / Saffron Macaron, Cognac Truffle, White Chocolate & Pistachio-Dipped Apricot

ULTRA-PREMIUM

100YR NEGRONI

Nolet Silver Gin, PIO x Gonzalez Byass Sherry 1903 Campari, Orange Cream Bitters

ZODIAC

Whistlepig Rye, Gonzalez Byass Palo Cortado 1987 Sherry, Christian Drouin Calvados, Nux Alpina Walnut Liqueur, Benedictine

Choice of:

Whistlepig
Old World
56

Whistlepig
15yr
74

Whistlepig
Boss Hog V Spirit
of Mauve
250

SIDECAR ROYAL

Louis XIII Cognac, Grand Marnier Quintessence, Lemon, Gold Leaf
450

L'IMPERIAL

Nolet Reserve Gin, Green Chartreuse Circa 1921-1926, Cherrywood-Aged Maraschino Liqueur, Clarified Lime Juice, Gold Cherry, Tsar Glass
5000

CHAMPAGNE COCKTAILS

THE NEW ME

L'abricot du Roulot Apricot Liqueur, Allspice Dram, Burlesque Bitters, Ruinart Rosé
36

CHÂTEAU DE CRISTAL

Grey Goose VX Vodka, Grand Marnier 100, Yellow Chartreuse VEP, Louis Roderer Cristal
2007
98

KIR ROYAL DE MOUTON ROTHSCHILD

Liqueur de Cassis de Mouton Rothschild, Piper Heidsieck Cuvée Rare 2002
150

FLUTE

FLUTE

FLUTE

CHAMPAGNE BRUT

CRISTAL, LOUIS ROEDERER

Reims, France, 2007
90 | 450

LOUIS DE SACY, BRUT ORIGINEL

Verzy, France, NV
32 | 160

DOM PÉRIGNON, PLÉNITUDE 2

Épernay, France, 2000
130 | 650

BILLECART SALMON, BRUT RÉSERVE

Mareuil-sur-Ay, France, NV
38 | 190 | 380

BOLLINGER, LA GRANDE ANNÉE

Ay, France, 2008
65 | 325

VEUVE CLICQUOT, LA GRANDE DAME

Reims, France, 2006
80 | 400

CUVÉE RARE

Reims, France, 2002
80 | 400

KRUG, GRANDE CUVÉE

Reims, France, NV
195 half bottle

BLANC DE BLANCS

RUINART, BLANC DE BLANCS

Reims, France, NV

CHAMPAGNE ROSÉ

RUINART ROSÉ

Reims, France, NV
50 | 250 | 450

CUVÉE RARE ROSÉ

Épernay, France, 2006
180 | 900

KRUG ROSÉ

Reims, France, NV
400 half bottle

DOM RUINART, BLANC DE BLANCS

Reims, France, 2007

BEER

STELLA ARTOIS

Euro Pale Lager, Belgium, 5%
14

KRONENBOURG 1664 BLANC

Strasbourg, France, 5%
14

ORVAL

Trappist Ale, Belgium, 6.2%
16

LAGUNITAS IPA

Petaluma, California, 6.2%
14

OMMEGANG PALE SOUR ALE

Cooperstown, New York, 6.9%
14

LION BREWERY

Lion Stout, Sri Lanka, 8.8%
14

DELIRIUM

"Tremens" Belgium Ale, Belgium, 8.5%
18

LA BIRRA DI MENI

Bordeaux, France, 2015 Siriviela Helles Bock, Italy, 7.4%
14

MONOPOLIO

Lager Negra, Mexico, 5.5%
14

WHITE WINE

SANCERRE, TOURNEBRIDE, DOMAINE VINCENT GAUDRY

Loire Valley, France 2017
32 | 128 | 256

VOUVRAY, TUFFO, DAMIEN PINON

Loire Valley, France, 2017
22 | 88

BOURGOGNE CHARDONNAY, ARNAUD BAILLOT

Burgundy, France, 2018
24 | - | 192

PULIGNY-MONTRACHET, DOMAINE BACHEY-LEGROS

Burgundy, France, 2017
36 | 144

CHABLIS GRAND CRU, CHÂTEAU GRENOUILLES LA CHABLISIENNE

Burgundy, France, 2014
48 | 192

SAUVIGNON BLANC, CHÂTEAU MARJOSSE BY PIERRE LURTON

Bordeaux, France 2016
25 | 100

PINOT GRIGIO, ELENA WALCH, VIGNA CASTEL RINGBERG

Alto Adige, Italy, 2017
22 | 88

CHARDONNAY, NAVARRO VINEYARDS

Anderson Valley, California, 2016
26 | 104

**Please ask your server for our extensive wine list*

RED WINE

GEVREY CHAMBERTIN, VIEILLES VIGNES, DOMAINE TORTOCHOT

Burgundy, France, 2017
30 | 120

VOLNAY, DOMAINE GLANTENAY

Burgundy, France, 2014
34 | 136

MERLOT, CHÂTEAU PABUS

Bordeaux, France, 2015
30 | 120

DOMAINE LARRIVET HAUT-BRION, PESSAC-LEOGNAN

Bordeaux, France, 2012
35 | 140

PAULLAC DU CHÂTEAU LATOUR

Bordeaux, France, 2013
70 | 280

CHÂTEAU RAUZAN-SÉGLA

Margaux, Bordeaux, France, 2008
225 half btl

PINOT NOIR, DUSOIL

Willamette Valley, Oregon, 2018
28 | 112

MALBEC, HENRY LAGARDE, ZONA ALTA DE RIO

Mendoza, Argentina, 2017
22 | 88

CABERNET SAUVIGNON, WHITEHALL LANE

Napa Valley, California, 2015
38 | 152

OVERTURE BY OPUS ONE

Napa Valley, California, NV
75 | 300

OPUS ONE

Napa Valley, California, 2015
450 half bottle

ROSÉ WINE

CHÂTEAU LA GORDONNE, LA CHAPELLE

Côtes de Provence, France 2018
24 | 96

