
Chez Jean-Pierre Bistro & Wine Bar
Summer Restaurant Week Lunch Menu

$20.11

Appetizers
Paté de Campagne

Homemade Country Paté served with all the condiments – Onion Confit,
Cornichons, Dijon mustard

or
Tomato Mozzarella Cheese

Served with extra virgin and balsamic glaze
or

Salade de Cruditées
Vine ripe tomatoes, green beans, carrots, red beets, cucumber with a

red wine vinaitrette

Entrées
Quiche Lorraine

Old fashioned bacon quiche served with mixed greens
or

Tarte aux Petit Legumes
Seasonal Vegetable tart drizzled with a red pepper coulis and Balsamic glaze

or
Les Pates au Pistou

Penne Rigate tossed with Pesto and sundried tomatoes
or

Salade de Poulet au Curry
Cold Mango Curry Chicken salad with green apple and red grapes

or
Ssalade d”Onglet au Bleu

Grilled Hanger Steak served on a bed of mixed greens drizzled with a red wine
vinaigrette and topped with crumbled blue cheese

or
Le Croque Monsieur

Hot double decker ham and Gruyere with Béchamel sauce served with French fries

Desserts
L’Ile Flottante a la Crème Anglaise

Floating island of soft meringue on “Crème Anglaise”
or

Mixed Sorbets (choose two)
Raspberry, mango, lemon

or
Bavarois a la Framboise

Wild Raspberry Mousse cake with whipped cream

188 Bedford Street, Stamford CT 06901 Phone: 203 357 9526

Chez Jean-Pierre Bistro
Summer Restaurant Week Dinner Menu

$30.11

Appetizers
La Soupe du Jour

or
Paté de Campagne

Homemade Country Paté served with all the condiments – Onion Confit,
Cornichon Dijon mustard

or
Salade de la Maison

Baby Arugula tossed with extra virgin olive oil and white Balsamic; Parmesan crisp
or

Salade de Tomate et Mozzarella

Entrees
La Tarte Végetarienne aux Deux Sauces

Seasonal Vegetable Tart with red pepper coulis and balsamic glaze, served
with mixed greens

or
Le Saumon au Curry des Caraibes

Carribean Coconut-curried Organic Salmon over mixed vegetable Couscous
or

Le Steak au Poivre
Hanger steak with the classic black peppercorn and Brandy cream sauce, French fries

or
La Planche Campagnarde

Assorted cheese, Paté, Saussison, ham, Prosciutto, fresh apples, nuts
& Cornichon a la plancha

Dessert

L’Ile Flottante a la Crème Anglaise
Floating island of soft Meringue on “Crème Anglaise”

or
La Crème Brulée aux Fruits Rouges

Classic Crème Brluée with fresh berries
or

Mixed Sorbet (choose 2)
Raspberry, mango or lemon

188 Bedford Street, Stamford CT 06901 Phone: 203 357 9526

	Chez_Jean-Pierre_Restaurant_Week_Lunch_Menu
	Chez_Jean-Pierre_Restaurant_Wk_Dinner_menu

