

Carte « La Table du Monal »

 Entrées

 Tarte fine aux cèpes, roquette et parmesan ... 18.00 €
 A fine tart of Cepes (mushrooms), rocket and parmesan

Jambon de San Daniel, 24 mois de sèche, champignons et tomates séchées 15.00 €

 San Daniel ham cured (24 months), forest mushrooms and dried tomatoes

 Beaufort en soufflé au cœur d’artichaut et lard fumé, petite salade aux noix.18.00 €
 Beaufort cheese souffle with a heart of smoked bacon and artichoke with a small walnut salad

 Terrine d’Yves et ses antipasti, salade de lentilles au foie gras tiède 15.00 €
 Yves’s home-made terrine with Antipasti, and a lentil salad with warm Foie Gras

 Mi cuit de foie gras, choux lisse et compote de tomates vertes 19.00 €
 Terrine of Foie Gras, smooth cabbage and a green tomato chutney

Escargots en « beurre d’ail » à la Bourguignon .. 16.00 €
 Escargots pan fried with garlic butter

Salades

Salade « Belle de nuit » : blanc de volaille truffé, et ses deux vinaigrettes, pommes de
terre, tomates, endives,œufs, haricots verts, betterave rouge,
oignons, champignons de Paris .. 14.00 €
Chicken breast stuffed with truffles with two vinaigrettes, potatoes, tomato, chicory, eggs, French green beans,
beetroot, onion and mushrooms

Salade « d’Alpage »
Petite salade, charcuterie, raclette fondue sur un lit de p. de terre chaudes16.00 €
Salad, local charcuterie, melted Raclette cheese over a bed of hot potatoes

Salade Grecque tomates confites, oignon rouge, féta, olives, concombre, salade 14.00 €
Greek Salad : Grilled vegetables, tomato, red onion, feta cheese, olives, cucumber, salad

Avocat en émincé et son cannelloni de saumon fumé au crabe,
aux 2 vinaigrettes. .. 17.00 €
Avocado with a smoked salmon and crab cannelloni, vinaigrette

 Plats

Cuisse de canard farcie et braisée aux cèpes ... 24.00 €
Duck leg stuffed and braised with Cepes mushrooms

Carré d’agneau en croûte d’herbes25.00 €
Rack of lamb in a herb crust

Croustillant de magret de canard aux fruits frais, sauce framboise. 23.00 €
Duck breast in crispy pastry with fresh fruits and a raspberry sauce

Saucisse de Savoie (150g) du Père Rullier, mijotée à la Mondeuse
et risotto de crozets.22.00 €
Traditional Savoy sausage in Mondeuse red wine with local pasta risotto

Ballotine de volaille rôtie à la savoyarde et sa sauce aux cèpes 18.00 €.
Savoyard (cheese) and stuffed rolled breast of chicken cured ham with a forest mushroom cream

 Le bœuf

Filet de bœuf flambé au Cognac, sauce aux 3 poivres ...24.00 €
Fillet of beef flambed with cognac and pepper sauce

Entrecôte grillée « 300g », « Charolet » ou « Siémental ».23.00 €
Large Sirloin steak

Côte de bœuf «1kg » pour 2 personnes, « Charolet » ou « Siémental ». 58.00 €
Beef ribs served for 2 people (1 kilogramme)

Steak tartare « 200g », cru ou poêlé ... 18.00 €
Tartare of fillet of beef, raw or pan-fried

Nos viandes sont garnies au choix de
Pommes frites fraîches ou gratin dauphinois ou petits légumes frais poêlés

Each dish is accompanied by a choice of fresh fried potato chips, potato gratin Dauphinois, or pan-fried vegetables.

Poissons et crustacés

Fish and Sea-Food

 Cuisses de grenouilles poêlées aux herbes et à l’ail,
 Salade verte à l’échalote .. 25.00 €
 A sizzling pan of frogs legs fried in garlic butter and herbs with a shallot green salad

Coquille St Jacques rôtie à l’étuvé de poireaux, duxelles de champignons,
Crème à l’alsacienne24.00 €
St Jacques scallops roasted with leek, creamy finely chopped mushrooms and an Alsace cream

Dos de cabillaud rôti au lard et son émulsion .. 24.00 €
Roast fillet of cod with a bacon emulsion

Notre carte Savoyarde
Savoyarde Menu

 La fondue savoyarde (Beaufort, Comté, Abondance)
 et sa salade à l’échalote pour 2 personnes .. 17.00 € /personne
 Savoy cheese fondue served with salad and shallots. For 2 people

 La raclette savoyarde servie avec charcuterie, pommes de terre,
 Salade et condiments pour 2 personnes ... 23.00 € /personne
 Raclette (melted cheese) with local cured ham and potatoes, salad and condiments
 For 2 people

 La pierrade (bœuf, canard, porc), ... 27.00 € personne
 Sauces maison, légumes à griller pour 2 personnes
 Beef, duck, pork and vegetables to grill on a hot stone with home-made sauces
 For 2 people

 La Tartiflette et sa salade ... 15.00 €
 A golden, sizzling, oven-baked Reblochon cheese, potato, cream and bacon dish with salad

 Pour accompagner votre spécialité, l’assiette de charcuterie 10.00 €
 A platter of local cured hams to accompany your fondue

Menu du Terroir
Local Specialities

30.00 €

Beaufort en soufflé au cœur d’artichaut et lard fumé,

 Petite salade aux noix
 Beaufort cheese souffle with a heart of smoked bacon and artichoke,
 a small walnut salad

Saucisse de Savoie à la Mondeuse
Crozets au Reblochon

Traditional Savoy sausage in Mondeuse red wine
with local pasta cooked with Reblochon cheese

 Parfait au génépi
 et son shooter de Génépi

 Crisp iced Genepi cream along with its Genepi shooter

Menu Gibier

Hunter’s menu

28.00 €

Terrine d’Yves
et ses antipasti

Yves’ home-made terrine and antipasti

Epaule de sanglier confite,
Jus à la Mondeuse

Purée de céleri, marrons, palet breton à la myrtille
Slow cooked shoulder of wild boar in a Mondeuse red wine sauce
Celery purée, chestnuts and a breton shortbread with blueberries

Tarte aux myrtilles et son sorbet myrtille

Blueberry tart with Blueberry sorbet

 Pizzas

 La Margharita (sauce tomate, tomates fraîches, mozzarella, basilic) 9.00 €
 (Tomato sauce, fresh tomatoes, mozzarella, basil)

 La Reine (sauce tomate, jambon, champignons, mozzarella) .. 9.00 €
 (Tomato sauce, ham, mushrooms, mozzarella)

 La Calzone ... 12.00 €
 (Sauce tomate, champignons, jambon, emmental, œuf, crème, mozzarella)
 (Tomato sauce, mushrooms, ham, emmental, egg, cream, mozzarella)

 La 4 fromages .. 12.00 €
 (sauce tomate, chèvre, bleu, Emmental, Mozzarella)
 (Tomato sauce goats’ cheese, blue, Emmental, Mozzarella)

 La Norvégienne (sauce crème, sérac de chèvre, saumon fumé, ciboulette) 12.00 €
 (Cream sauce, fresh cottage goats’ cheese, smoked salmon, chives)

 La Suprême ... 15.00 €
 (Tomate, mozzarella, magret fumé, champignons de Paris, foie gras)
 (Tomato, mozzarella, smoked duck breast, and Paris mushrooms, Foie Gras)

 La Végétarienne .. 11.00 €
 (Sauce tomate, champignons, oignons ,cœur d’artichaut, poivrons, Emmental, mozzarella)
 (tomato sauce, mushrooms,onions,arichoke, peppers, Emmental, Mozzarella)

 La San Daniel .. 15.00 €
 (Crème, mozzarella, jambon San Daniel salade, tomate confite)
 (Cream sauce, Mozzarella, cured ham, salad, tomato preserve)

 La Diable ... 13.00 €
 (tomate, viande hachée épicée, chorizo, mozzarella)
 (tomato, spicy minced beef, chorizo, mozzarella)

 La Jackson..15.00 €
 (sauce tomate, crème, cèpes, parmesan, jambon cru, Mozarella)
 (tomato sauce, cream, cepe, mushrooms, parmesan, cured ham, Mozarella)

 La Thon Catalane..13.00 €
 (sauce tomate, thon à la catalane, câpres, ail, anchois)
 (tomato sauce, tuna, capers, garlic, anchovy)

 Pizzas

 La 4 saisons...14.00 €
 (sauce tomate, jambon blanc, champignons, saucisson, cœur d’artichaut, anchois, mozarella)
 (tomato sauce, ham, mushrooms, salami, artichoke, anchovy, Mozarella)

 La Pizza Salade 13.00 €
 (fond de crème, salade, jambon cru, dés de tomate, chèvre, olive, Sauce crème)
 (cream sauce, cured ham, diced tomato, goats’ cheese, olives and salad)

 La Hawaï ... 11.00 €
 (sauce tomate, jambon, ananas, fromage)
 (tomato sauce, ham, pineapples, cheese)

 La Pepperoni 10.00 €
 (sauce tomate, chorizo, olives, poivrons, fromage)
 (tomato sauce, spicy salami, olives, peppers, cheese)

 La Monal ... 12.00 €
 (sauce tomate, poulet au curry, crème fraîche, pesto, mozarella)
 (tomato sauce, curried chicken , fresh cream, pesto, Mozarella)

 L’Orientale .. 11.00 €
 (sauce tomate, merguez, olives, fromage)
 (tomato sauce, merguez, olives, cheese)

 La Tartiflette .. 13.00 €
 (lardons, oignons, pommes de terre, crème fraîche, fromage)
 (bacon bits, onions, potatoes, fresh cream, cheese)

 La Sicilienne .. 11.00 €
 (sauce tomate, anchois, câpres, fromage)
 (tomato sauce, anchovy, capers, cheese)

 La with sausages..14.00 €
 (sauce tomate, chipolata, saucisse, poivron, mozarrella)
 (tomato sauce, chipolata, salami, peppers, Mozarella)

 La Flamenküche..10.00 €
 (crème, lardon, oignon)
 (cream, bacon bits, onions)

 Supplément œuf with an egg ... 1.50 €

Menu Enfant

 For Children

 10.00 €

 Steak haché maison
 Home-made beef burger

 Frites
 French fries

 Glace au choix
 Ice cream

 Jus de fruit
 Fruit juice

Desserts

 Crème brûlée à la gousse de vanille ... 10.00 €
 Home-made vanilla crème brûlée

 Mi-cuit au chocolat et son cœur coulant à la cerise, glace vanille 12.00 €
 Warm chocolate cake with an oozing cherry centre and vanilla ice cream

 Parfait au génépi et son shooter de génépi ... 15.00 €
 Crisp iced Genepi cream along with its Genepi shooter

 Tarte tatin sauce caramel au beurre salé, glace caramel 14.00 €
 Home-made apple tart tatin with caramel butter sauce and caramel ice cream

 Verrine de salade de fruits de toutes les couleurs, thé à la menthe 12.00 €
 A jar of fresh fruit salad with mint tea

 Nougat glacé maison « du père Jojo» .. 12.00 €
 Jojo’s home-made iced nougat

 Fraises pochées dans son sirop au basilic et son sorbet,
 Tranche de biscuit de Savoie ... 14.00 €
 Poached strawberries in a basil syrop with sorbet and a slice of Savoy biscuit

 Demander nos tartes maison du jour .. 8.00 €/la part
 Ask for our list of home-made tarts and patisseries of the day

Fromages

Le Plateau des 2 Savoies et sa confiture de myrtilles..10.00 €
A platter of 2 Sayoys’ Cheeses served with Blueberry jam
--Beaufort d’été
--Tome de Savoie
--Reblochon fermier
--Abondance

Nos fromages de chèvre et sa confiture de figues...10.00 €
Our goats’ cheeses served with fig jam
--Persillé traditionnel de La Gurraz
--Tome de chèvre
--Chèvre du Ford de la Plate
--Chevreton

