

DINNER CRUISE MENU 'PARIS ILLUMINATIONS'

Spring / Summer Menu

Aperitif

Blanc de Blancs Kir and mini-cakes

Starter

Foie gras confit, served with asparagus and toasted brioche

Main course

Poached sea bass in truffle sauce

Our chef offers a selection of side dishes to accompany your main dishes, variable depending on market availability and the season.

Dessert

Chocolate / praline Crousti-Bato

Vegetarian Menu

Aperitif

Blanc de Blancs Kir and mini-cakes

Starter

Royale of porcini and morel mushrooms and tender leeks in a creamy sauce

Main course

Gratin of seasonal vegetables, duxelle of white mushrooms

Dessert

Chocolate / praline Crousti-Bato

Beverages

White wine: Vin de pays d'Oc Chardonnay 2009 *Château Les Capitelles*

Red wine: Médoc 2008 *Terre des Granges*

Mineral water

Coffee