

Le Normandie

Chef Arnaud Dunand Sauthier

invites

3-star Michelin Chef Eric Pras
from Maison Lameloise to Le Normandie

9 to 14 January 2017

With a total of 90 years rewarded by the Michelin Guide, Maison Lameloise is one of the longest recognised restaurants featured in the most prestigious food guide worldwide.

Famous for its delicate, precise cooking and the use of fresh products from the region, Eric Pras's cuisine pays delicious tribute to the heritage of Chagny, Burgundy.

Le Normandie's Chef Arnaud previously enjoyed four years working in this celebrated restaurant, an experience that hugely inspired his career.

We invite you to join us for this exclusive culinary highlight
both for lunch & dinner
and for a spectacular wine dinner on 14 January 2017.

MAISON
LAMELOISE

MANDARIN ORIENTAL
BANGKOK

For more information please contact mobkk-restaurants@mohg.com
or +66 (2) 659 9000 ext. 7390

48 Oriental Avenue, Bangkok Thailand 10500 www.mandarinoriental.com/bangkok

Lunch Menu

Flavours of Burgundy

Maquereau au vin blanc sur un sablé
Mackerel in white wine

Gougère au craquelin de conté
Savoury pastry with Comté cheese

Sucette foie gras et gelée de raisin
Foie gras lollipop and raisin jelly

Pain soufflé au judru de Chagny et beurre de cornichon
Puffed bread with sausage from Chagny and pickled butter

L' œuf meurette revisité
Egg 'Meurette'

Bœuf Charolais mûré & foie gras, fines lamelles de faux-filet marinées & rôties, crémeux de foie gras, lentilles acidulées & givre de cresson
Dry aged marinated and roasted strip loin of Charolais beef with foie gras, lentils & watercress granita

Bar de ligne & cazette du Morvan, confit dans une huile aromatique, céleri rave & riz bomba, marinière de moules & couteaux au persil plat safranée
Confit of line-caught sea bass with celeriac, bomba rice, mussels 'marinière' & razor clams with saffron parsley

Poularde de Bresse & gamberro, filet cuit lentement, blettes & bugattini au Comté condiment citron fricassée de cuisses, jus perlé à l'estragon
Slow cooked Bresse chicken & prawn, Swiss chard & Bucatini pasta with Comté cheese, fricassée of frog legs, tarragon jus

Plaisir sucré
noix de coco et ananas
Coconut & pineapple

Gelée de thé Earl Grey, litchi & pamplemousse, émulsion givrée, fine meringue croquante
Earl Grey jelly, lychee & grapefruit, iced foam and meringue

Menu Degustation Baht 4,500.-

Prices are in Thai Baht and subject to 10% service charge and applicable government tax.

Dinner Menu

Flavours of Burgundy

Maquereau au vin blanc sur un sablé

Mackerel in white wine

Gougère au craquelin de conté

Savoury pastry with Comté cheese

Sucette foie gras et gelée de raisin

Foie gras lollipop and raisin jelly

Pain soufflé au judru de Chagny et beurre de cornichon
Puffed bread with sausage from Chagny and pickled butter

L' œuf meurette revisité

Egg 'Meurette'

Langoustines et tourteau,
sous un lait parfumé à la cardamome, fraîcheur de crabe dormeur,
eau des sous bois aux herbes, pastille de granité à la clémentine

Langoustine & crab,
cardamom, herbs and forest consommé, clementine granita

Coquilles Saint-Jacques

Cuites à la plancha, poireaux & caviar, nage au chardonnay & tilleul

Hand dived scallops,
à la plancha, leek & caviar, white wine and lime tree sauce

Escargots 'Prés de Fontaines' & poulpe

Soupe de roche, pommes rattes grillées, mayonnaise chaude aux parfums de safran de Bourgogne

Snails & octopus
Rock fish soup, grilled ratte potatoes, warm mayonnaise scented with saffron

Pigeonneau 'excellence Miéral' et truffes

Risotto d'épeautre au jus de betterave, crémeux d'oignons caramélisés

'Miéral' pigeon and truffle
Spelt risotto with beetroot jus, creamy caramelized onions

Fromages de Bourgogne

Cheeses from Burgundy

plaisir sucré

noix de coco et ananas

Coconut & pineapple

Chocolat guanaja et citronnelle, mousse légère, sorbet et craquant

Granité citronnelle et praliné pignons de pins

Guanaja chocolate and lemongrass, sorbet,
lemongrass granita & pine nut praline

Menu Degustation Baht 8,400.-

Wine Dinner Menu

2000 Clos des Goisses Brut, Philipponnat, Champagne

Flavours of Burgundy

Maquereau au vin blanc sur un sablé

Mackerel in white wine

Gougère au craquelin de conté

Savoury pastry with Comté cheese

Sucette foie gras et gelée de raisin

Foie gras lollipop and raisin jelly

Pain soufflé au judru de Chagny et beurre de cornichon

Puffed bread with sausage from Chagny and pickled butter

L' œuf meurette revisité

Egg 'Meurette'

2014 Chablis Grand Cru, Moutonne, Monopole, Domaine Long-Depaquit

Saint Jacques & cazette du Morvan

Noix de Saint Jacques poêlée & saupoudrées de cazette

Velouté de chou-fleur caramélisé, semoule d'inflorescence

Hand dived scallops, pan fried scallops with hazelnut
and caramelized cream of cauliflower

2013 Puligny-Montrachet 1er Cru, Le Cailleret, Domaine de Montille

Sole de petit bateau,

farcie d'une duxelles & saisie à la plancha, poireau et caviar

Nage au chardonnay et tilleul

Pan-fried line-caught sole
with mushroom duxelles, leek and caviar,
white wine and lime tree sauce

2013 Corton-Charlemagne Grand Cru, Domaine de Montille

Langoustines dans l'esprit d'un bourguignon,

la queue rôtie au beurre de crustacés & flambée au Marc de Bourgogne

Sauce civet au pain d'épices, mousse de pommes de terre

Bourguignon style langoustine,
crustacean butter, flambéed with Marc de Bourgogne, civet sauce
with gingerbread and potato

2012 Echezeaux Grand Cru, Domaine du Clos Frantin, Albert Bichot

Noisette de chevreuil au pralin de noisettes Navets fondants, jus au poivre maniguette

Venison tenderloin with hazelnut praline, turnip, malaguetta pepper sauce

2014 Griotte-Chambertin Grand Cru, Domaine Hubert-Lignier

Fromages de Bourgogne

Cheeses from Burgundy

Plaisir sucré

noix de coco et ananas

Coconut & pineapple

Le vacherin poire et cassis

Pear and blackcurrant vacherin

Baht 12,900.-

Prices are in Thai Baht and subject to 10% service charge and applicable government tax.