

LE TEMPS d'un été

LE TEMPS D'UN ÉTÉ - DE 12H À 14H30 ET DE 19H30 À 22H30

LES PLATS MARQUÉS D'UNE
 SONT DISPONIBLES TOUTE LA JOURNÉE

Commencez avec Fraîcheur

TOMATES ANCIENNES

stracciatella di bufala.....20€
stracciatella di bufala et truffes d'été.....24€

 POKE BOWL DE LÉGUMES D'ÉTÉ.....18€
chips de pois chiche, brousse du Rove, baies de goji

FRAICHEUR DE POULPES.....22€
quinoa, tomates, melon, coriandre

ROULEAU D'ÉTÉ AU CRABE.....24€
fenouil, citron confit, avocat, émulsion piquillos

 GASPACHO DE TOMATES.....21€
crevettes tigrées, amandes grillées

MELON DE PROVENCE.....15€
rafaïchi au jambon San Daniele.....19€

TARTARE D'ESPADON AUX AROMATES.....22€
tomates, fromage blanc 0%, jus de betterave

Fondre pour un incontournable

 SALADE CAESAR 22€
au suprême de volaille grillé

 CLUB SANDWICH TRADITIONNEL.....24€
frites maison, mêlée de salades

TARTARE DE BŒUF (180G).....26€
préparé par nos soins, frites maison, jeunes pousses

BURGER DE BŒUF LIMOUSIN (180G).....26€
sauce à l'oignon caramélisé, cheddar, bacon, frites maison

Finir avec gourmandise

 BANON DE PROVENCE.....15€
gelée de pomme au safran

CLAFOUTIS À L'ABRICOT EN AMANDINE.....12€
glace verveine

 SALADE DE FRUITS ROUGES.....12€
crème mascarpone

PROFITEROLES CRAQUANTES.....12€
glace aux grains de vanille, chocolat chaud

 TRIO DE GLACES ET SORBETS.....12€
tuile caramélisée aux amandes et à l'orange

S'évader en saveurs

BRUSCHETTA DE HOMARD BLEU32€
lard croustillant, vinaigrette à la tapenade

LINGUINE AUX PALOURDES DE PORT ST LOUIS...26€
en persillade

HOMARD BLEU.....54€
mitonnée de fèves, petits pois, huile d'olive aux aromates

 CHÂTEAU FILET DE BŒUF (180G).....32€
frites maison, sauce Béarnaise

LOUP BIO ENTIER DE MÉDITERRANÉE.....30€
grillé au fenouil, ratatouille confite

POULET DE BRESSE RÔTI À LA BROCHE.....27€
pommes grenailles sautées au jus

SUGGESTION DU JOUR
au grill ou à la plancha

Pour les minots 22€

MELON DE PROVENCE
ou
SALADE TOMATE ET COMTÉ

FILET DE POISSON, RIZ
ou
VOLAILLE RÔTIE, ÉCRASÉ DE POMMES DE TERRE

COUPE DE GLACES
ou
TARTE AU CHOCOLAT ET FRAMBOISES

UNE CRÉATION DE DOMINIQUE FRÉRARD, MAÎTRE CUISINIER DE FRANCE

Merci à

rocheboboïs
PARIS

SUNVALLEY

CHÂTEAU
SAINT-MAUR
— CRU CLASSE —

LE TEMPS d'un été

LE TEMPS D'UN ÉTÉ - FROM 12PM TO 2.30PM AND 7.30 PM TO 10.30PM.

ITEMS MARKED WITH
 ARE AVAILABLE ALL DAY

Fresh start

HEIRLOOM TOMATOES

stracciatella di bufala..... 20€
stracciatella di bufala and summer truffles..... 24€

 SUMMER VEGETABLES POKE BOWL..... 18€
chikpeas chips, Rove cheese, goji berries

OCTOPUS SALAD..... 22€
quinoa, tomatoes, melon and coriander

CRABMEAT ROLL..... 24€
fennel, candied lemon, avocado, piquillos emulsion

 TOMATOES GAZPACHO..... 21€
tiger prawns, grilled almonds

MELON FROM PROVENCE..... 15€
with San Daniele ham..... 19€

SWORDFISH TARTAR..... 22€
tomatoes, cottage cheese 0%, beetroot juice

Travel with flavor

BLUE LOBSTER BRUSCHETTA 32€
crispy bacon, tapenade dressing

LINGUINE PASTA WITH CLAMS FROM PORT ST LOUIS.. 26€
parsley and garlic

BLUE LOBSTER..... 54€
slowly cooked beans and peas, olive oil with herbs

 BEEF TENDERLOIN (180G)..... 32€
homemade french fries, arugula, Bearnaise sauce

ORGANIC MEDITERRANEAN WHOLE SEA BASS... 30€
grilled fennel, candied ratatouille

ROASTED BRESSE CHICKEN..... 27€
Grenailles potatoes

SUGGESTION OF THE DAY
grill or plancha cooking process

Give in for a classic

 CAESAR SALAD..... 22€
grilled chicken breast

 CLASSIC CLUB SANDWICH..... 24€
homemade french fries, mixed salad

CLASSIC BEEF TARTAR (180G)..... 26€
ready-made, homemade french fries

LIMOUSIN BEEF BURGER (180G)..... 26€
cheddar, bacon, candied onions sauce, homemade french fries

End with sweetness

 BANON CHEESE FROM PROVENCE 15€
apple and saffron jelly

APRICOT AND ALMOND CLAFOUTIS..... 12€
verbena ice cream

 RED BERRIES FRUITS..... 12€
mascarpone cream

PROFITEROLES..... 12€
vanilla ice cream, hot chocolate

 ICE CREAM AND SORBETS TRIO..... 12€
caramelized tile with almonds and orange

For kids 22€

MELON OF PROVENCE
or
TOMATOES AND COMTÉ CHEESE SALAD
-
FISH FILLET, RICE
or
ROASTED CHICKEN, MASHED POTATOES
-

ICE CREAM CUP
or
CHOCOLATE TART AND RASPBERRIES

A CREATION OF DOMINIQUE FRÉRARD, MAÎTRE CUISINIER DE FRANCE

Thanks

LE TEMPS d'un été

CARTE DES VINS - WINES MENU

ROSE

CÔTES DE PROVENCE - <i>Château Saint-Maur - cru classé</i>			
Saint M	10 €	32 €	43 €
L'Excellence			63 €
L'Excellence Magnum			120 €
Clos de Capelune			110 €
LUBERON			
Château La Verrerie			45 €
CASSIS			
Domaine de la Dona Tigana			50 €
BANDOL			
Domaine Ott - Château Romassan			80 €

ROUGE

CÔTES DE PROVENCE - <i>Château Saint-Maur - cru classé</i>			
Saint M	10 €	32 €	43 €
L'Excellence			63 €
LUBERON			
Château La Verrerie			50 €
SAINT EMILION GRAND CRU			
Château Croix - Fournay			55 €
CROZES HERMITAGE			
Domaine Entrefaux			60 €
BANDOL			
Domaine Bastide Blanche			65 €
CHÂTEAUNEUF-DU-PAPE			
Château Mont Redon			95 €

BLANC

CÔTES DE PROVENCE - <i>Château Saint-Maur - cru classé</i>			
Saint M	10 €	32 €	43 €
L'Excellence			63 €
Clos de Capelune			110 €
CASSIS			
Domaine de la Dona Tigana			50 €
BANDOL			
Domaine Bastide Blanche			62 €
MONTAGNY			
Domaine Faiveley			68 €
SAINT JOSEPH			
Maison Chapoutier, Deschamps			68 €

CHAMPAGNE

BRUT			
Laurent Perrier La Cuvée	22 €		115 €
Roederer Brut Premier			130 €
ROSE			
Laurent Perrier Cuvée rosé	25 €		165 €
Billecart Brut rosé			180 €

MERCIA

CHÂTEAU
SAINT-MAUR
— CRU CLASSE —

BACARDÍ

LE TEMPS d'été

CARTE DES BOISSONS - BEVERAGE MENU

LES APÉRITIFS

PASTIS (4CL)			
Manguin (Avignon)	8€		
Château des Creissauds (Aubagne)	9€		
PORTO (7CL)			
Blanc	12€		
Rouge	12€		
BIÈRES (33CL)			
La Doucillon (Cassis) APA ou blonde	10€		
Heineken, 1664	8€		

MERCÌ À

LES FRAÎCHEURS

JUS DE FRUITS GRANINI (25CL)	7€		
Orange, ananas, abricot, pomme, framboise, tomate, fraise			
SODAS	7€		
Coca-Cola, Orangina, Coca-Cola Zéro, Sprite (33cl)			
Fuzetea, Schweppes Tonic (25cl)			
Bitter San Pellegrino (10cl)			
EAUX MINÉRALES			
Evian, Badoit, San Pellegrino	6€	8€	
Orezza, Chalteldon, Zilia, Saint Georges		11€	

rochebobois
PARIS

MARSEILLE & AUBAGNE | IDM

COCKTAILS

BACARDI MOJITO	19€		
Bacardi Anejo Cuatro, menthe, sucre, citron vert & Perrier			
FRENCH MULE	19€		
Vodka Grey Goose, ginger beer, citron vert			
SPRITZ À LA FRANÇAISE	19€		
Saint Germain, Prosecco Martini			
GIN TONIC	19€		
Bombay Sapphire ou Bombay Bramble, tonic			
DOUCEUR ITALIENNE (SANS ALCOOL)	13€		
Martini Vibrante ou Floreale, sur glace ou en tonic			

SUNVALLEY

CAFÉTERIE

LE CAFÉ FRAPPÉ	11€		
FRAPPUCINO CAFÉ	11€		
THÉ GLACÉ MAISON	11€		
Thé Damman noir, jus de citron, sirop de pêche, sucre vanillé.			
ESPRESSO	5€		
DOUBLE ESPRESSO / THÉ / TISANES	8€		

CHÂTEAU
SAINT-MAUR

— CRU CLASSE —

BACARDÍ