

SALADS

Salade Bagatelle

Butterhead lettuce, fresh garden herbs, Parmesan cheese,
Dijon mustard vinaigrette

14

Salade de Crabe aux Agrumes

Jumbo lump crab, ruby red grapefruit, orange segments, avocado,
frisée salad, yuzu dressing

22

Salade de Homard du Maine

Maine lobster, melon medley, hearts of palm, shaved celery,
lemongrass, fresh mint

24/36

Salade de Petites Betteraves

Roasted baby beets, ricotta salata, baby kale,
house made granola, blackberries, lemon dressing

16

COLD APPETIZERS

CRUDOS

Tartare de Thon Bagatelle

Yellowfin tuna tartare, avocado salad,
lime soy vinaigrette

19/32

Crudo de Madai et Pastèque

Madai snapper, compressed watermelon, jalapeño, leche de Tigre,
Pisco sour, Espelette pimento

19

Saumon d'Écosse en Crudo

Scottish Salmon, cucumber, oranges, red onion, fennel,
cracked coriander, kumquat vinaigrette

16

Ceviche de Fruits de Mer

Seafood ceviche, red onion, bell peppers, corn, aji rocoto,
culantro, plantain chip

18

CAVIAR by Petrossian

~ Tsar Impérial Ossetra

~ Tsar Impérial Siberian

~ Alverta Président

different sizes available

WARM APPETIZERS

Poulpe Gallega

Grilled octopus, olive oil potato confit, Picholine olives,
smoked paprika, Marcona almonds,
spicy piquillo coulis

25

Tatin de Tomate

Tomato fondue tart, organic goat cheese, Niçoise olives,
caramelized onions, pine nuts, basil oil

19

Accras de Morue

Spicy cod fritters, saffron aioli and rougail sauce

17

Gnocchi Truffés à la Parisienne

Homemade gnocchi, black truffle sauce,
Parmesan cheese

24/34

TO SHARE OR NOT TO SHARE

that is the question!

Pizza à la Truffe Noire

Flatbread, crème fraîche, black truffle, smoked Scamorza

22

Sliders Rossini

Sirloin sliders, Hudson sautéed foie gras, red onion compote,
toasted brioche, aged Cheddar cheese,
black truffle mayonnaise

26

Assiette de Jambon Mangalica

Pan con tomate, aged Manchego cheese,
marinated Spanish olives

27

Grand Plateau de Charcuterie

Selection of terrines & cured meats,
served with housemade pickles, mustards &
toasted country bread

39

Coquillettes au Jus, Jambon et Emmental

Elbow pasta, French ham, Gruyère cheese,
black truffle veal jus

17/28

Our Already Famous
Bagatelle Smile...
... priceless

MAIN COURSES

POISSONS & CRUSTACES

Snapper de Floride en Papillote

Cedar wrapped Florida red snapper filet, quinoa tabouleh, avocado espuma, tropical sauce vierge
33

Mérou Braisé

Braised black grouper, laughing bird shrimp, hearts of palm, grilled scallions, moqueca broth, shaved coconut
36

St. Jacques Rôties du Maine

Maine diver sea scallops, Carnaroli lemon crispy risotto, jamon Iberico, fennel pesto
39

Petit Loup de Mer à la Plancha

Boneless branzino, olive oil crushed potatoes, baby spinach, trumpet mushrooms, Meyer lemon chicken jus
36

Gambas Flambées au Pastic

Pastic flambeed jumbo prawns, saffron Fregola Sarda, little neck clams, tomato confit, ratatouille jus
45

TO SHARE OR NOT TO SHARE

Poulet Rôti Entier à la Truffe - Pour Deux

Whole farm-raised truffled chicken, country style potatoes, caramelized cipollini, button mushrooms, thyme chicken jus – for two
69

Châteaubriand - Pour Deux

Chairman reserve 24 oz. center cut beef tenderloin, choice of two side dishes, Béarnaise & peppercorn sauce - for two
145

La Pêche du Jour, selon l'humeur du Pêcheur

Catch of the day for 2, 3, 4 pers....
M/P

LES VIANDES ET VOLAILLES

Petit Coquelet Grillé à la Diable

Grilled cornish hen, roasted garlic, Chorizo fingerlings potato, devil sauce
34

Filet Mignon Sauce Périgueux

USDA 8 oz. beef tenderloin, roasted fall root vegetables, black truffle jus
49
add pan seared Hudson Valley foie gras
22

New York Strip Steak

USDA 14 oz. Florida Seminole Pride, shallot confit, pickle honshimeji, green watercress, maitre'd butter
42

Carré d'Agneau Grillé

Grilled rack of lamb, baby romaine, horiatiki salad, sheep feta cheese, oregano-chile chimichurri
42

SIDES

Pommes Frites 9

Pommes Frites with White Truffles Oil & Parmesan 15

Pomme Purée 9 (with Truffles 15)

Sauteed Spinach, Feta Cheese, Smoked Tomato, Pine Nuts 9

Olive Oil Crushed Potatoes, Fine Herbs, Garlic Chips 7

Wild Mixed Mushrooms 9

Spicy Charred Broccolini 9

Grilled Asparagus, Crispy Pancetta, Tallegio 12

Executive Chef

MATTHIEU GODARD

