
FLEUR DE SEL
SPRING 2021

Appetizers and shared plates

Charred octopus 	$ 12 gf
 Roasted onions and Portobello –red peppers sweet and sour piperade with capers

STEAK TARTAR 	$ 12 gf
From Loomis WA, house made ground RR ranch shoulder tender beef -
Seasonned as a classic tartare with cornichons, onions, capers, parsley, mayonnaise - RAW

Crispy Snails with garlic and arugula $ 12		gf
 Tempura deep fried 8 snails, asparagus, shishito peppers and onion petals
 Over a creamy arugula pesto

Foie gras panna cotta $ 11
 “la belle farm” foie gras –bacon jam – Italian black truffle – house brioche

RILLETTE $ 9
 Country style pork pat - mushroom confit – toasted tartines – cornichons		

FLATBREAD “pissaladiéRE” $ 9
 Caramelized onions – white anchovies – Kalamata olives - Herbes de Provence
 A traditional dish from the Riviera

Soups and Salads

SOUP OF THE DAY		cup $ 5		 bowl	$ 8

ROMAINE $ 10
 Caesar dressing* - crisp parmesan - red onions
	Side salad (also available with balsamic dressing) $ 5

BABY GREENS	$ 10
 Mixed greens – feta cheese - tomato - olives - celery - balsamic vinaigrette
	Side salad	$ 5

Shrimp, AVOCADO AND FRESH MOZZARELLA SALAD 	$ 16 ½ order $ 9 gf
Hot house tomatoes - basil oil - balsamic glaze – mixed greens with avocado

Spring GOAT CHEESE SALAD $ 9
Deep fried goat cheese – Napa cabbage, mixed greens, shaved fennel salad – pistachios
Whole grain mustard and honey vinaigrette

Lamb bacon, egg and blue cheese salad 	$ 12 	GF
	Grilled lamb bacon – shredded Brussels sprout and potato salad -
 Blue cheese dressing - 63°C organic egg

* The use of cellular phones in the restaurant and consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of food borne illness.
Many dishes contain ingredients not listed on the menu.
Please let us know if you have allergies or food sensitivities

PLEASE UNDERSTAND AND FOLLOW COVID-19 GUIDELINES

Les entrées

“Mac and cheese” $ 17
Cream and parmesan recreate an American classic – rigatoni pasta

PORTOBELLo & vegetable lasagna (no pasta) 	$ 19	gf
Baked with mozzarella and tomatoes
Roasted zucchini, eggplant, onions with herbes de Provence– smokey creamy tomato sauce

Smoked salmon “fish and chips” 	$ 24
 Steelhead salmon – cured and house smoked with apple wood then breaded and fried
 Bistro fries – rémoulade dipping sauce – Malt vinegar and roasted shishito peppers

Gnocchi and VEAL meatballs $ 22		GF available

Baked parsley and garlic ground veal meatballs over a fricassee of fennel and sun dried tomato
With Parisian gnocchi in a smokey BBQ cream sauce

“les classiques” some with a twist but timeless

Jarret de porc ravigote $ 20 	GF
Braised pork shank –Ravigote vinaigrette
Creamy risotto with organic Kale - –Bacon jam

AGNEAU “en croûte” $ 27
Braised Colorado lamb cheeks baked in puff pastry with spinach and green olive tapenade - Classic ratatouille vegetables – side of arugula aioli

Steak frites aux cêpes	$ 26	gfa

USDA choice shoulder tender beef RR ranch Loomis, WA.
Cooked sous vide medium rare to medium, house smoked then grilled
Porcini mushroom cream sauce - Bistro fries with persillade

Ris de Boeuf Sauté au cognac $ 21		gf
Sautéed beef sweetbread – Asparagus and mushroom
Yukon gold roasted potatoes - Brandy cream sauce

Confit de canard “aux epices”	 $ 26	gf

Duck confit – grilled duck sausage - fennel, bell peppers, sun dried tomatoes, potatoes fricassée
Balsamic vinegar and green peppercorn demi glace

Poulet aux truffes – A Fleur de Sel “classic” $ 25

Airline chicken breast grilled (non GMO, free range) – mushroom duxelle ravioli
Italian black truffles cream sauce

Side dishes

Side of duck sausage $ 6				Bread basket as an appetizer $ 4

Mac and cheese $ 6					Bistro fries $ 5

Crispy goat cheese $ 5				White truffle oil drizzle $ 1

Gf – gluten free / gfa gluten free available

No separate checks for party over 6
 A 18% gratuity will be added for parties 8 and over and for tabs left open
and credit card receipts left unsigned.

