
Marché Moderne Brunch

Des Petit Trucs
English Pea & Egg Custard

Tartine Of Smoked Salmon & Garlic Chives - Fromage Blanc - Capers

Granola

Strauss Organic Yogurt - Fruit De Saison Spring - Crispy Honey And Wild Flower Honey - Lemon Zest

Acai Parfait Lychee And Coconut Chia See Pudding - Kiwi - Strawberries - Mango - Blueberries - Granola

Toasted Coconut - Puffed Rice - Fresh Passion Fruit & Lilikoi Fruit Gelée - Agave - Burnt Honey

Amuse Bouche Du Jour

Baby Little Gem Salad Goddess Dressing - Avocado – Heart Of Palm - Cucumber - Herbs

With Fresh Dungeness Crab Meat

Six Oysters On The Half Shell – Mignonette

Devilled Eggs (3 Halves)
Meyer Lemon, Parsley, Smoked Paprika

Balik Smoked Salmon & Pickled Cucumbers

Sucking Pig, Belly Pork Rillette & Siracha

Black & White Truffle Scented

Egg + Des Bons Petit Plats
Potato Crisp - Smoked Salmon Crème Fraiche - Dill - Yuzu Caper And Onion Jam - Scallions

With American Caviar

French Style Soft Omelette Homemade Fines Herbs Goat Cheese - Petite Romaine Et Citronnette

Eggs En Meurette Comme Un Coq Au Vin Ramps - Cremini Mushooms - Onion - Potatoes - Red Wine

Braised Pork Belly - Two Eggs - Tartine Of Chorizo And Basil Emulsion

Croque Madame Sauce Mornay – French Style Homemade Truffle Jambon Blanc - Comté Du Jura Cheese

Sunny Side Up Egg - Portobello Champignon - Little Gem And Citronette

Ratatouille + Poached Eggs + Dop Balsamic

Brioche Garlic Tartine - Speck La Quercia Jambon Cru - Avocado Cilantro Sauce Verte - Espellette

Charcuterie And Cheese All Condiments

Amelia’s Tofu Scramble

Avocado - Tomato - Cilantro - Cremini Mushrooms - Sauce Verte

“Oeuf & Boeuf” Smoked Grilled & Braised Short Ribs

Horseradish Grated And Cream - Smashed Butterball Potatoes Kobe Beef Tallow Sunny Side Up Egg - Frilly

Mustard Green And Arugula

+ 5oz Roasted Angus Beef Filet

Please no substitutions

Un Beau Homard
Marche Moderne 2008 1.25# Lobster Salad - Baby Romaine - Hardboiled Egg

Asparagus Salad - Tarragon - Heart Of Palm - Tomatoes

Boulangerie
“BB & J” Bordier Butter, Bread & Jam (Alain Milliat Cassis & Apricot)

Kouign Amann (Decadant Pastry From Bretagne France) Each

Croissant Each Praline Croissant Each Chocolate Twist Each

Almond Croissant Each Pain Au Raisin Each Cinnamon Sticky Bun Each

 Fresh Scone Hawiaian Pineapple Sugar With Caramelized Pineapple Butter Each

Cannelé De Bordeaux Each

Tartine

Ricotta Tartine Olive Tapenade

 Italian Ricotta - Citron Mosto - Grand Cru Olive Oil

Spring garlic - Tomatoes - Pinenuts

Mint -Basil - Scallions - Sel Gris

Avocado Toast

 Yuzu - Radishes - Herbs - Batard Bread

Japanese Condiment - Six Minutes Egg

Sucré
French Toast “Everything Coconut”

Brioche - Macadamia Nougatine

Coco-Mango Gelato - Vanilla Anglaise

Passion Fruit Crème Monté

Pancakes

Lemon Curd - Italian Ricotta

Fried Walnut - Raspberry Ice Cream

Grand Luxe

10 Oz Russian King Crab Leg

Brown Butter - Ramps

Charred Meyer Lemon Jam

Fruit And Sparkling Wine / Sangria
__

Champagne & Alain Milliat Juices Strawberry - Lychee - Mango

Marché 2007 House Sangria

Bulles Et Champagne
__

Sparkling Rosé Cremant D’alsace Hubert Meyer Nv France

Cava Sparkling Brut Mas Fi Nv Spain

Sparkling Prosecco Domus Picta Nv Italy

Champagne De Grande Qualité Billecart Salmon Brut Reserve Nv France

Champagne Brut Extra Francis Orban Nv France

Rosée Brut Champagne Lallier Grand Cru Nv France

In House Pressed Fresh Juices

Vert Apple - Cucumber - Celery - Parsley - Kale - Ginger - Lemon - Splash Of Honey

Orange Carrot - Dates - Mango - Orange - Pineapple - Coconut Water - Lime - A Touch Of Turmeric

Rouge Beet - Strawberries - Tomato - Blueberries - Watermelon - Lemon - Basil

__

Fresh Orange Juice

Fresh Pink Ruby Grapefruit

Bottled Alain Milliat Artisan Juices

Mango Nectar - Orange Nectar - Strawberry Nectar - Cloudy Cox’s Apple

Patisserie + Fromage

__

Between A Trifle And A Tiramisu

Harry’s Berries Strawberries (Changing With The Seasons)

Doughnut A L’ Italienne

Passion Co2 – Macadamia Gelato

Blueberry Clafoutis Brulée

Maple Syrup Ice Cream - lemon curd crème monté

Fondant Au Chocolat

Toasted Walnut & Armagnac Gelato - Almond Praline Crème Monté

Sorbet / Ice Cream

Selection Du Jour

Selection Of Four Cheeses

All Accompaniments

Please No Substitutions

Split Charge 5 - Corkage Policy

35 Each (750 Ml) Maximum Of 4 Btl Per Party Regardless Of Size

A 20% Gratuity Will Be Added To Parties Of Eight Or More - Menu Subject To Changes

Allergy: Normal Kitchen Operations Involve Shared Cooking And Preparation Areas

And Cross-Contact With Other Foods May Occur During Production. We Are Therefore Unable To Guarantee That

Any Menu Items Is Completely Free From Any Particular Allergen

