

AU DÉBUT

CONSULTER NOTRE CARTE DE COCKTAILS TRÉSORS DE VINS AU VERRE

Check our cocktail list

PASTIS OU RICARD 2CL	3.40€
SPRITZ	9.00€
MOJITO	9.50€
COUPE DE CHAMPAGNE	9.00€
SAUMUR PÉTILLANT BRUT OU ROSÉ	5.00€

DE LA FRAICHEUR

perrier 33CL 3.70€

Coca-Cola 33CL 3.70€

Coca-Cola zero **Coca-Cola light** 33CL 3.70€

FANTA 3.70€

LIPTON ICE TEA 25CL 3.70€

Red Bull
REGULAR OU TROPICAL 25CL 6.00€

ORGANICS TONIC WATER AB 25CL 3.90€

SCHWEPES TONIC OU AGRUM 33CL 3.70€

ORANGINA 25CL 3.50€

DIABOLO 3.40€

LIMONADE 2.80€

SIROP À L'EAU 2.00€

JUS DE FRUITS OU NECTARS 4.00€
Orange, abricot, ananas, pomme, tomate,
fraise, mangue

Juices : orange, apricot, pineapple, tomato,
banana, strawberry, mango

JUS DE FRUIT FRAIS
PRESSÉ À LA DEMANDE 5.00€

Orange, pamplemousse et citron

Fresh juices : orange, greffruit or lemon

Prix nets. En terrasse et après 21h, les consommations sont majorées de 0.50 cts d'euro. L'abus d'alcool est dangereux pour la santé, à consommer avec modération. Produits allergènes : consultez l'information disponible à l'accueil du restaurant.

Net prices. On the terrace and after 9PM drinks will come with an additional fee of half a euro. Excessive consumption of alcohol is harmful to health, please drink responsibly. Allergenic products : consult information available at the restaurant reception.

Création hellosmaak.com

LES TEINTES DE LA BIÈRE

LES 25CL/DEMI À LA PRESSION

HEINEKEN	3.50€
BIÈRE D'ABBAYE	4.00€
BIÈRE BLANCHE	4.00€
BIÈRE DU MOIS	4.00€
PERONI	3.50€
IPA	4.00€
TANGO-TWIST-MONACO-PANACHÉ	3.70€

LES 50CL/FORMIDABLE À LA PRESSION

HEINEKEN	6.80€
BIÈRE D'ABBAYE	7.50€
BIÈRE BLANCHE	7.50€
BIÈRE DU MOIS	7.50€
PERONI	6.80€
IPA	7.50€

LES 33CL/BOUTEILLE

DESPERADOS	5.50€
BIÈRE SANS ALCOOL	5.00€
PELFORT	5.00€
BIÈRE DU MOIS	5.50€

UNE TASSE DE...

« ILLY » ESPRESSO / Coffee	2.00€
DÉCA « ILLY » / Deca	2.20€
CAFÉ CRÈME / Coffee with milk	2.50€
GRAND CAFÉ CRÈME / Large Coffee with milk	4.80€
DOUBLE ESPRESSO / Large coffe	3.90€
CAPPUCCINO	4.80€
CHOCOLAT CHAUD / Hot chocolate	4.10€
CHOCOLAT VIENNOIS / Hot chocolate with whiped cream	5.40€
CAFÉ VIENNOIS / Coffee with whiped cream	5.40€
THÉS SUPÉRIEURS DAMMANN / Teas Earl Grey, Thouareg, Jasmin, Gunpowder, Vanille, Fruits rouges, Christmas Tea...	3.70€
INFUSIONS DAMMANN / Herbal teas Tilleul, Tilleul menthe, Verveine, Verveine menthe	3.70€
VIN CHAUD	5.00€
IRISH COFFEE	9.00€
GROG	6.00€

le Molière

CAFÉ & BRASSERIE • COFFEE & LUNCH

VERDURE —AND CO—

POKE BOWL AU SAUMON MARINÉ 16.50€

Riz, avocat, radis, chair de crabe, saumon fumé, poivrons, coriandre, sauce soja

Smoked salmon bowl : rice, avocado, radish, crabmeat, smoked salmon, coriander, soja sauce

LA PARIS-CHÈVRE 15.50€

Salade, jambon blanc, Comté, tomates, œufs, cornichons et sa galette de pomme de terre recouverte de chèvre.

The «Paris chèvre» salad : lettuce, ham, Comté, tomatoes, eggs, pickles and potato cake covered with goat cheese

L'ITALIENNE 13.90€

Salade, tartelette de légumes tièdes, jambon de Parme, mozzarella, basilic frais et huile d'olive

Italian salad : lettuce, warm vegetable tart, parma ham, mozzarella, fresh basil and olive oil

LA VEGGIE 100% HEALTHY 13.90€

Quinoa, tomates, radis, concombre, graines de lin, pois chiches et mâche, huile d'olive et citron

The veggie : quinoa, tomatoes, radish, cucumbers, flaxseed, chickpeas, lamb's lettuce, olive oil and lemon

LA SALADE « CÉSAR » 14.50€

Salade, émincé de poulet, copeaux de parmesan, croûtons, sauce «César».

«César» salad : lettuce, slice of chicken, parmesan croutons and «César» sauce

LA CHÈVRE CHAUD 13.50€

Salade, tomates, œufs, jambon de Parme et galette de pomme de terre recouverte de chèvre

The warm goat cheese salad : lettuce, tomatoes, eggs, potato cake covered with goat cheese and parma ham

L'ASSIETTE DE SAUMON FUMÉ « LE FUMOIR » 16.50€

The smoked salmon plate

L'ASSIETTE DE « PLUS » 4.00€

Salade verte, frites ou haricots verts

«Extras» : green salad, french fries or green beans

LA PASSOIRE ITALIENNE

LES PÂTES AU POULET, CURRY MADRAS ET CORIANDRE 14.50€

Chicken pasta : Madras curry and coriander

LES PÂTES AU PESTO, MOZZARELLA ET TOMATES CONFITES 13.90€

Pasta with pesto : mozzarella, and marinated tomatoes

— LE BOEUF, ROUGE OU BLEU ? —

Accompagnement au choix : haricots verts, pâtes, frites ou salade verte

Sauce au choix : béarnaise, poivre, Roquefort ou moutarde

0.50€

Side dishes : green beans, pasta, French fries or green salad
Choice of sauces : béarnaise, pepper, Roquefort or mustard

LE STEAK HACHÉ FRAIS 12.90€

The « steak haché »

LE STEAK HACHÉ FRAIS À CHEVAL 13.90€

The « steak haché » with egg.

LE PAVÉ DE BŒUF AU POIVRE 17.90€

The beef steak with pepper

L'ENTRECÔTE SIMMENTAL 21.90€

The Simmental rib steak

LE TARTARE DE BŒUF MAISON 15.90€

Home made beef tartar

LE TARTARE DE BŒUF MAISON « ALLER / RETOUR » 15.90€

Home made beef tartar over easy

AUJOURD'HUI

LE POISSON DU JOUR SELON ARRIVAGE (sauf le lundi)

LE PLAT DU JOUR

LA SALADE DU JOUR

LE DESSERT DU JOUR

LA BOÎTE À ŒUFS

LES « ŒUFS MAYONNAISE » 5.60€

Eggs with mayonnaise

L'OMELETTE NATURE 8.40€

Plain omelette

L'OMELETTE JAMBON OU FROMAGE 9.30€

Ham or cheese omelette

L'OMELETTE À LA TRUFFE 14.90€

Truffle omelette

LES ŒUFS AU PLAT 8.00€

Eggs (sunny-side-up)

LES VARIATIONS DU CROQUE

Accompagnement : salade verte ou frites

Choice support : green salad of French fries

LE CROQUE MONSIEUR MAISON 8.90€

The grilled goat cheese sandwich

LE CROQUE MADAME MAISON 9.90€

The home made grilled sandwich with egg

LE CROQUE SAUMON ÉPINARDS 10.90€

The salmon and spinach grilled sandwich

LE CROQUE MONSIEUR À LA TRUFFE D'ÉTÉ 14.90€

The grilled sandwich with summer truffle

LE CROQUE JAMBON BLANC ET FROMAGE DE CHÈVRE 9.90€

The grilled sandwich with ham and goat cheese

LE CROQUE AU POULET 9.50€

The grilled chicken sandwich

C'EST TOASTÉ

LE CLUB SAUMON 14.50€

Crème fraîche, tomates, œufs et saumon fumé « Le Fumoir »

Salmon club : cream, tomatoes, eggs and smoked salmon

LE CLUB POULET 13.50€

Pain de mie complet aux céréales toasté, poulet, salade, tomates, œufs et mayonnaise

Chicken club : toasted wheat bread with chicken, salad, tomatoes, eggs and mayonnaise

LE CLUB JAMBON 13.50€

Pain de mie toasté, jambon, salade, tomates, œufs et mayonnaise

Ham club : toasted white bread, ham, lettuce, tomatoes, eggs and mayonnaise

L'HAMBURGER AU BACON MAISON (UNIQUEMENT LE SAMEDI) 15.50€

The hamburger of the day : saturday only

— le Molière —

WWW.LEMOLIERE.FR

@LEMOLIERENANTES

@LE_MOLIERE_NANTES

— DOUCE — GOURMANDISE

LE MOELLEUX AU CHOCOLAT MAISON SERVI AVEC UNE BOULE DE GLACE VANILLE 7.50€

The home-made warm chocolate cake with vanilla ice cream

LE GÂTEAU NANTAIS MAISON 7.50€

The home-made Nantais cake

LA MOUSSE AU CHOCOLAT MAISON 7.50€

The home-made chocolate mousse

LE FROMAGE BLANC NATURE 6.20€

The yogurt

LE FROMAGE BLANC SERVI AVEC DU COULIS DE FRUITS ROUGES 6.50€

The yogurt served with a red fruit purée

LES PROFITEROLLES AU CHOCOLAT 9.00€

The chocolate profiteroles

LE CAFÉ « DÉLICES » 8.00€

Coffee delights : coffee served with sweets

L'ASSIETTE DE FROMAGES AFFINÉS 9.90€

Cheese plate

NOTRE SÉLECTION DE SORBETS ET DE CRÈMES GLACÉES

1 BOULE 3.00€

2 BOULES 5.90€

3 BOULES 8.50€

Cassis, citron, fraise, poire, mangue, chocolat, vanille, caramel au sel de Guérande, café, pistache...

Our selection of sorbets and ice creams : current, lemon, strawberry, pear, mango, chocolate, vanilla, caramel, coffee, pistachio...

LES VERRES ONT AUSSI DES PIEDS

CONSULTER NOTRE CARTE DES VINS

EN DIRECT DE LA SOURCE

VITTEL 33CL 3.00€

VITTEL 50CL 4.00€

PERRIER FINES BULLES 50CL 4.00€

ACQUA PANNA 75CL 6.00€

SAN PELLEGRINO 75CL 6.00€