
Room Service


 Du lundi au vendredi – Petit déieuner de 7h à 10h30  Monday to Friday – Breakfast served from 7am – 10.30am
 Du samedi au dimanche – Petit déjeuner de 7h à 11h00  Saturday & Sunday – Breakfast served from 7am – 11am
  

€

 Petit-Dejeuner Continental 28 Continental Breakfast

 Choix de boissons chaudes:  Choice of hot beverages:
 Café, Chocolat, Cappucino, �é  Co�ee, Hot chocolate, Cappucino, Tea

 Corbeille du boulanger  �e baker’s basket

 Jus d’orange ou de pamplemousse  Orange or grapefruit juice

 Beurre, con�ture, miel  Butter, jams, honey

 Petit-Dejeuner Buffet  38 Buffet Breakfast

 Choix de boissons chaudes:  Choice of hot beverages:
 Café, Chocolat, Cappucino, �é  Co�ee, Hot chocolate, Cappucino, Tea

 Corbeille du boulanger  �e baker’s basket

 Jus d’orange ou de pamplemousse  Orange or grapefruit juice

 Beurre, yaourt nature ou aux fruits, con�tures, miel  Butter, plain or fruit yoghurts, jams, honey

 Deux œufs de votre choix  Choice of 2 eggs

 Choix de céréales, salade de fruits  Choice of cereals, fresh fruit salad

 Saumon fumé, sé1ection de viandes froides  Smoked salmon, assorted cold cuts

 Assortiment de fromages, Emincés de poulet, bacon  Selection of cheese, sliced hot chicken, bacon

 A La Carte  A La Carte

 Espresso 6 Espresso

 Café 7 Co�ee

 �é 8 Tea
 (�é vert, �é vert à la menthe, Earl grey, Breakfast, Ceylon et infusions)  (Green tea, Green tea with mint, Earl grey, Ceylon, Breakfast and herbal teas)

 Chocolat, Cappucino 8 Hot Chocolate, Cappucino

 Jus d’orange ou de pamplemousse 8 Orange or grapefruit juice

 Yaourt 6 Yoghurt

 Choix de céréales 8 Choice of cereals

 Selection de fromage 9 Assorted of cheese

 Omelette 10 Omelet

 Salade de fruits 11 Fresh fruit salad

 Corbeille du boulanger 15 �e baker’s basket

Prix nets / VAT included

Veuillez composer / Please dial : 50


 Déjeuner & Dîner de 12h00 à 23h00  Lunch & Dinner from noon to 11pm

 Les Entrées € Starters

 Entrée du chef 16 �e chef ’s Starter

 Salade Balzac 18 Balzac Salad
 (Salade, dés de poulet, œuf, câpres, gruyère,   (Salad, dice of chicken, egg, capers, Swiss cheese,
 tomates con�tes, olives noires)  sundried tomatoes, black olives)

 Duo de tomate et mesclun 16 Duet of tomato and its small salad
 (Salade, tomate, basilic, tomates con�tes, pignons de pins, huile d’olive)   (Salad, tomato, basil, sundried tomatoes, pine nuts, olive oil)

 Saumon fumé avec une petite salade  21 Smoked Salmon
 (Saumon fumé, toast, citron, poivre concassé et sel de Guérande)  (Smoked salmon, salad, toast, lemon and sea salt from Guérande)

 Bloc de Foie gras de canard à la pomme caramélisée 22 Block of Duck foie gras with caramelized apple
 (Bloc de foie gras, pommes, baies roses, poivre concassé et toast)  (Block of foie gras, caramelized apple, pink bays, pepper and toast)

 Carpaccio de bœuf   21 Beef carpaccio
 (Carpaccio de bœuf, mesclun, câpres, parmesan et sel de Guérande)  (Beef carpaccio, mixed salad leaves, Parmesan cheese and salt of Guérande)

 Soupe du jour  16 Vegetable soup

 Les Plats  Main Courses

 Suggestion du chef 22 Suggestion of the day

 Penne (accompagné de pesto, d’une 18 Pasta Penne (Served with pesto,
 sauce fromage ou une sauce Bolognaise)  cheese or bolognaise sauce)

 Club sandwich avec sa garniture frites 22 Club sandwich with French fries
 Balzac (Oeuf, poulet, salade, tomate et sauce mayonnaise)  Balzac (Egg, bacon, chicken, salad, tomato and mayonnaise)

 Saumon fumé (Crème à l’aneth, concombre, tomate et saumon fumé)  Smoked salmon (Cream, cucumber, tomato and smoked salmon)

 Végétarien (Salade, tomate, concombre, carotte et sauce mayonnaise)  Vegetarian (Salad, tomato, cucumber, carrot and mayonnaise)

 Balzac burger  26 Balzac burger
 (Haché de boeuf 180 gr, tomate, oignon rouge, cornichon, moutarde et frites)  (Served with tomato, red onion, pickles, mustard and French fries)

 Noix d’entrecôte avec frites et salade   27 Cushion of rib steak, French fries and salad

 Accompagnements  Sides

 Haricots verts, Riz basmati,    9 French beans, basmati rice, 
 Ecrasé de pomme de terre, frites  mashed potatoes, French fries

 Les Desserts  Desserts

 Dessert du jour 11 Dessert of the day

 Sélection de fromages de nos régions 12 Selection of cheese

 Glaces et sorbets 12 Ice cream and sorbet

 Tartelette �ne aux pommes 11 Fine tart with apples

Prix nets / VAT included

Veuillez composer / Please dial : 50

 


 La carte de nuit de 23h à 6h du matin  Night menu from 11 pm to 6 am

  €

 Salade Balzac 18 Balzac Salad
 (Salade, poulet, tomate, cantal, concombre)  (Salad, chicken, tomato, cheese “Cantal” and cucumber)

 Saumon fumé 21 Smoked salmon
 (Crème légère fouettée à l’aneth)  (Light whipped cream with dill)

 Bloc de foie gras de canard  22 Duck “Bloc de foie gras”
 (Chutney de fruits de saison, avec des toasts)  (Fruit chutney, toast)

 Soupe du jour  16 Soup of the day

 Club sandwich avec sa  salade 22 Club sandwich with salad
  (Œuf, bacon, poulet, salade, tomate et sauce mayonnaise)  (Egg, bacon, chicken, salad, tomato and mayonnaise)

 

 Dessert du jour 11 Desert of the day

 Sélection de fromages de nos régions 12 Selection of cheese

 Glaces et sorbets 12 Ice cream and sorbet

 Salade de fruits 12 Fruit salad

Prix nets / VAT included

Veuillez composer / Please dial : 50


