

Le Bernardin

Lounge Menu*

Salmon

“Le Bernardin” Salmon Rillettes with Toast
\$26

Smoked Organic Scottish Salmon with Traditional Garnish
\$26

Oysters

East Coast and West Coast Varieties
\$5.00/ea.

Tuna

Asian Tuna Tartare; Belgian Endive
\$24

Layers of Thinly Pounded Yellowfin Tuna; Foie Gras and Toasted Baguette
Chives and Extra Virgin Olive Oil
\$46

Fluke

Peruvian-Style Ceviche
\$24

Seafood Causa

Lobster, Crab, Shrimp; Potato Mousseline
Aji Amarillo Pepper, Avocado, Lime
\$26

Lobster

Lobster Cappuccino; Celeriac Soup, Lobster Foam, Perigord Truffle
\$18

Hamachi

Hamachi-Flying Fish Roe Tartare
Ginger-Wasabi Vinaigrette
\$22

Pata Negra

Cinco Jotas Ibérico Ham, Toasted Bread with Tomato Jam
\$44

Organic Farm Raised Caviar

Royal Osetra

Served with Blinis, Toast, and Crème Fraîche
1 ounce — \$220

Imperial Golden Osetra

Served with Blinis, Toast, and Crème Fraîche
1 ounce — \$240

Smoked Salmon Croque Monsieur with Golden Osetra

\$65

Beausoleil Oyster Topped with Golden Osetra

Piece — \$38

** Consuming raw or undercooked meats, poultry, seafood shellfish or eggs may increase your risk of foodborne illness*

Cocktails

M.L.C. Mezcal

Vida Mezcal, Lime, Makrut Lime Leaf Agave, Makrut-Scented Salt
\$18

“Gin-epy”

Reisetbauer Blue Gin, Gnpy des Alpes, Melon Liqueur, Kiwi-Cardamom Pure
\$18

French Connection

Laherte Freres, “Ultadition,” Champagne, Michelberger Forest, Cocchi Rosa
\$32

51st Street Manhattan

Michter’s Rye, Montanaro Dry Vermouth, Amaro Averna, Bndictine
Angostura Bitters
\$21

Autumn

Escubac, Linie Aquavit, Cynar, Apple Cider, Lemon, Cranberry Bitters
\$18

Rising Sun

Toki Japanese Whisky, Montenegro Amaro, Antica Formula Sweet Vermouth, Bitters
\$21

Bright Lights, Big City

Castarede VS Cognac, Brugal Rum, Antica Vermouth, Gran Classico Bitters
\$28

Le Bernardin

155 W 51st St, New York, NY 10019

White Wine by the Glass

Sauvignon Blanc, "Vignes de Ratier," Domaine Pelle
Menetou-Salon, Loire, France 2017

\$19

Riesling, Kabinett, Bremmer Calmont, Weingut Franzen
Mosel, Germany 2017

\$18

Furmint/Riesling Blend, Hidden Treasures by Moric No.3
Transdanubia, Hungary

\$18

"Rami", Aziend Agricola COS
Sicily, Italy 2016

\$19

Chardonnay, Sandhi
Santa Barbara County, California 2016

\$19

Meursault, Clos des Magny, Domaine Vincent Latour
Burgundy, France 2015

\$35

Savennières, "Roche Aux Moines," Domaine Aux Moines
Loire, France 2016

\$25

"Xisto Ilimitado", Luis Seabra
Douro, Portugal 2017

\$15

Red Wine by the Glass

Pinot Noir, "Cuvée de Trois," Joseph Swan
Russian River Valley, California 2014

\$24

Rosso di Montalcino, Padelletti
Tuscany, Italy 2015

\$20

Spätburgunder, "Bundsandstein"
Weingut Baltes, Franken, Germany 2015

\$18

Domaine U Stiliccionu, "Antica"
Ajaccio, Corsica, France 2015

\$20

Rioja, Gran Reserva, Akutain
Rioja, Spain 2004

\$28

Garnacha "La Bruja de Rozas"
Commando G, Bierzo, Spain 2016

\$18

La Dame de Montrose, Saint Estephe
Bordeaux, France 2011

\$35

Cabernet Sauvignon, Domaine Eden
Santa Cruz, California 2015

\$30

Bottled Beer

Pilsner, Bushwick
Braven Brewing Company, New York
\$8

Kolsch, Reissdorf
Brauerei Heinrich Reissdorf, Germany
\$10

Saison, Sorachi Ace
Brooklyn Brewery, New York
\$8

India Pale Ale, Two Hearted Ale
Bells Brewing Inc., Michigan
\$8

Tripel, Tripel Horse
River Horse Brewing Company, New Jersey
\$10

Witbier, Hitachino Nest White Ale
Kiuchi Brewery, Japan
\$12

Non-Alcoholic, Einbecker Brauherren
Einbecker Brauhaus AG, Germany
\$9

Champagnes by the Glass

Laherte Frères, "Ultradition" France NV
\$28

Eric Rodez, Blanc de Noirs, France NV
\$40

Krug, "Grande Cuvée," 167ème Édition, France NV
\$90

L. Roederer, Rosé Brut, France 2012
\$45

Rosé Wine by the Glass

Domaine de Triennes, Var, Provence, France 2017
\$15

Dessert Wines

Clos Uroulat
Jurancon, France 2015
\$20

Domaine Macle
Macvin du Jura, France NV
\$35

Tokaji, Oremus, Aszu 5 Puttonyos
Hungary 2008
\$45

Beerenauslese "Zweigelt"
Alois Kracher, Austria 2016
\$24

Château d'Yquem, Sémillon/Sauvignon
Sauternes, Bordeaux, France 1998
\$100

Les Carmes de Rieussec
Bordeaux, France 2010
\$25

Marco de Bartoli, Riserva, 10 Years
Marsala, Italy
\$25

Sherry, Pedro Ximénez, "Antique," Fernando de Castilla
Andalucia, Spain NV
\$25

Madeira

Malvasia - D'Oliveiras 1994
\$40

Boal, D'Oliveiras 1977
\$65

Port

Dow's "Quinta do Bomfim" 2006
\$28

Taylor Fladgate, 20 Year Old Tawny
\$25

Dow's Vintage 1985
\$70

Sherries

Manzanilla, Bodegas Hidalgo La Gitana
\$12