

WELCOME TO THE STEAKHOUSE RESTAURANT

Immersing itself in the history of Chicago, the Steakhouse evolved from a meat warehouse, at the beginning of the last century, to a theater during the 1920s, to finally become the elegant establishment that welcomes you today and that was made popular in the 50s and the 60s by famous politicians, powerful industrialists and legendary musicians who created the movement known as the "Chicago Sound".

Have a nice meal!

Starters

- STEAKHOUSE CAESAR SALAD

Romaine lettuce, Caesar dressing, grilled chicken,
garlic croutons and Parmesan shavings.....

15,99 €
- ✓

PORTOBELLO BURGER

Portobello mushrooms with grilled courgette and aubergine,
served in a creamy herb sauce
or Vegetarian salad on request

✓

15,99 €
- SALAD IN A TORTILLA BASKET,

roast duck aiguillettes, green beans, mushrooms,
soya beans, tomato with sesame seed vinaigrette

13,99 €
- CRAB CAKE WITH CAJUN SPICES

and snow crab claw tempura.....

16,99 €
- SCOTTISH SMOKED SALMON,

blinis, cucumber salad and spiced cream.....

13,99 €
- DUCK FOIE GRAS,

breadsticks and fruit chutney.....

16,99 €

CHICAGO STEAKHOUSE PREMIUM STEAKS

The Chef at the Steakhouse recommends eating
our steaks cooked blue, rare or medium.

Just flashed
on the grill

Well-seared,
red inside

Pink inside,
juicy on the outside

Completely cooked
all the way through

- 600-G FLANK STEAK (FOR TWO PEOPLE)

IDEAL FOR SHARING

Shallot confit, tarragon butter and peppercorn sauce

59,99 €

- HEREFORD L-BONE STEAK (APPROX. 350 G)

served with a béarnaise sauce

36,99 €

- ANGUS BEEF SIRLOIN STEAK (APPROX. 300 G)

served with a peppercorn sauce.....

30,99 €

- FILLET OF BEEF (APPROX. 250 G)

served with a peppercorn sauce.....

36,99 €

- ENTRECOTE BAVARIAN STEAK (APPROX. 350 G)

served with tarragon butter

39,99 €

- HAND-CUT CHAROLAIS STEAK TARTARE

WITH HOUSE SEASONING.....

26,99 €

All our dishes are served with your choice of side dish:
Chips, mashed potato, basmati rice, sautéed vegetables or green vegetables
The weights indicated are weights before cooking and actual weights
may be up to 5% more or less.

A LA CARTE

CHAROLAIS BEEF BURGER

Parmesan, bacon, tomato and onion relish, romaine lettuce
with Caesar dressing and onion rings 30,99 €

ROASTED FREE-RANGE CHICKEN SUPREME,

cream of mushroom, baked potato
and creamy herb sauce 26,99 €

VEGETABLE LASAGNE

with pepper and tomato coulis 26,99 €

SMOKED CONFIT PORK SPARE RIBS,

barbecue sauce, chips and coleslaw 30,99 €

FISH

SCOTTISH THICK SALMON STEAK,

pan-sautéed vegetables, tomato butter sauce
and lemon caviar, basmati rice 30,99 €

GRILLED KING PRAWNS (SIX)

with sauce vierge, seasoned baby vegetables
and white rice 36,99 €

DESSERTS

FLAMBÉED SICILIAN LEMON CRÈME BRÛLÉE

with a raspberry fondant centre 10,99 €

AMERICAN-STYLE CHOCOLATE AND ORANGE PIE

with mascarpone and candied zest 13,99 €

CHICAGO STRAWBERRY SUNDAE

Vanilla Pecan Blondie and Strawberry Cheesecake ice cream,
whipped cream, chocolate sauce and flaked almonds 13,99 €

FRESH FRUIT SMOOTHIE AND DICED FRUITS 11,99 €

BOWL OF SLICED FRUITS IN MOJITO SYRUP,

with puff pastry and whipped cream 11,99 €

BANANA CRUMBLE TART,

cocoa whipped cream (no added sugar) 11,99 €

RASPBERRY AND WHITE CHOCOLATE GATEAU

flavoured with amaretto 13,99 €

CAFÉ GOURMAND

Hot drink, cupcake, crème brûlée and seasonal fruits 10,99 €

CELEBRATE YOUR BIRTHDAY WITH US.

DON'T FORGET TO ORDER YOUR BIRTHDAY DESSERT

BEFORE YOUR MEAL! 29,00 €

DESSERT FOR UP TO 8 PEOPLE.

JAZZ MENU 31,99 €
Starter & Main Course
or Main Course & Dessert
(drink not included)

CHICAGO MENU 37,99 €
Starter, Main Course & Dessert
(drink not included)

STARTERS

MARINATED BEEF CARPACCIO,
Parmesan shavings, rocket salad

or **GRILLED CHICKEN CAESAR SALAD**
Romaine lettuce, Caesar dressing, grilled chicken,
garlic croutons and Parmesan shavings

MAIN COURSES

ANGUS BEEF SKIRT STEAK (APPROX. 200 G)
chips and pepper sauce

or **ROASTED FREE-RANGE CHICKEN SUPREME,**
cream of mushroom, baked potato and creamy herb sauce

or **VEGETABLE LASAGNE**
with pepper and tomato coulis

DESSERTS

FLAMBÉED SICILIAN LEMON CRÈME BRÛLÉE,
with raspberry fondant centre

or **BOWL OF SLICED FRUITS**
IN MOJITO SYRUP,
with puff pastry and whipped cream

RESERVATIONS
+(33) 1 60 30 40 50

Tax included

GOLD COAST MENU

Starter, Main Course & Dessert 42,99 €
(drink not included)

STARTERS

SALAD IN A TORTILLA BASKET,
roast duck aiguillettes, green beans, mushrooms, soya beans,
tomato with sesame seed vinaigrette

or **SCOTTISH SMOKED SALMON**,
blinis, cucumber salad and spiced cream

MAIN COURSES

✓ **VEGETABLE LASAGNE** with pepper and tomato coulis

or **SMOKED CONFIT PORK SPARE RIBS**,
barbecue sauce, chips and coleslaw

or **ANGUS BEEF SIRLOIN STEAK (APPROX. 300G)**,
chips and pepper sauce

DESSERTS

CHICAGO STRAWBERRY SUNDAE
Vanilla Pecan Blondie and Strawberry Cheesecake ice cream, whipped
cream, chocolate sauce and flaked almonds

or **AMERICAN-STYLE CHOCOLATE AND ORANGE PIE**,
with mascarpone and candied zest

STEAKHOUSE MENU

Starter, Main Course & Dessert 54,99 €
(drink not included)

STARTERS

CRAB CAKE WITH CAJUN SPICES
and snow crab claw tempura

or **DUCK FOIE GRAS**,
breadsticks and fruit chutney

MAIN COURSES

BEEF FILLET (APPROX. 250G) WITH KING PRAWN,
Béarnaise sauce

or **SCOTTISH THICK SALMON STEAK**
pan-sautéed vegetables, tomato butter sauce
and lemon caviar, basmati rice

or **GRILLED BUTCHER'S CUT AND SIDE DISHES**
Selected meat of the day

DESSERTS

A LA CARTE

Dear Guest, if you suffer from food allergies, a member of staff will be pleased
to provide you with information on allergens present in our dishes.

CHILDREN'S MENU 17,99 €

(For children aged from 3 to 11)

Starter, Main Course, Dessert & Drink:

Vittel® (33 cl) or Minute Maid® Orange* or Apple* juice or Glass of Milk (20 cl)

A different soft drink (25 cl) may replace a similar item on request.

STARTERS

STEAKHOUSE SALAD

Savoury muffin, tuna rillettes and cherry tomato, vegetable dips

or CREAM OF TOMATO SOUP

MAIN COURSES

STEAKHOUSE CHEESEBURGER

or ROASTED COD WITH TOMATO SAUCE

(Choice of side dishes: seasonal vegetables, salad,
basmati rice or chips)

or CHEESE TORTELLONI
with tomato coulis

DESSERTS

VANILLA ICE CREAM with red berry sauce

or EXOTIC FRESH FRUIT SALAD

*Made from concentrated fruit juices

CHILDREN'S MENU 31,99 €

(For children aged from 3 to 11)

Starter, Main Course, Dessert & Drink:

Vittel® (33 cl) or Minute Maid® Orange* or Apple* juice or Glass of Milk (20 cl)

A different soft drink (25 cl) may replace a similar item on request.

STARTERS

CHICAGO SALAD

Savoury muffin, salmon rillettes and cherry tomato, vegetable dips

or CREAM OF SEASONAL VEGETABLE SOUP

MAIN COURSES

ROASTED CHICKEN BREAST,
tomato sauce

or GRILLED FILLET OF BEEF (APPROX. 125 g)
served with a béarnaise sauce

or GRILLED KING PRAWNS with coarsely chopped tomatoes
(Choice of side dishes: seasonal vegetables, salad,
basmati rice or chips)

DESSERTS

PANCAKE WITH CHOCOLATE SAUCE AND WHIPPED CREAM

or DICED FRESH FRUIT

*Made from concentrated fruit juices

"Home-made" dishes are made on-site from fresh ingredients
Tax included

