

Maria Marie®

mexican ~ french fusion cuisine

SALADS

NIÇOISE SALADS

A combination of lettuce, tuna, green olives, anchovies, green beans, mustard and lime dressing

WATERCRESSED SALAD

A delicious combination of watercress with sliced duck breast, bacon, onion, avocado, and cherry tomatoes; served with a citrus and chili vinaigrette

SHRIMP AND AVOCADO FEUILLE

Shrimp topped with avocado and served with blue tortilla. Includes roasted white cheese and chopped coriander marinated in avocado oil.

TRIPLE TARTAR

Tuna, beef and fish tartar scented with oil & herbs

CAESAR SALAD

Cherry tomatoes, green olives and anchovies, crunchy lettuce, covered in a traditional Caesar dressing

STARTERS

BROILED MUSSELS

Potato mussels sautéed in garlic, onion, pepper leaf and white wine; broiled and served in a dutch sauce

ESCARGOT

Sautéed in garlic and onion, glazed in a fine peanut cream & a Café de Paris butter cream

OAXACAN CHEESE FONDUE

A Oaxaca cheese fondue, served with shrimp and caramelized pineapple

STUFFED CRÉPES

Stuffed with squash and goat cheese; topped with a poblano pepper sauce and corn kernels

PORTOBELLO RATATOUILLE

Grilled vegetables slices and goat cheese with a dutch sauce

SOUPS

BOUILLABAISSSE DE MARSELLA

Traditional seafood soup with epazote (a Mexican herb) and scented with tequila

ONION SOUP

With Gruyère cheese over floriory feite

LIMA BEAN SOUP

Lima beans, celery, squash and Macedonia potatoes with chicken broth and quail egg

ENTRÉES

MORNAY SHRIMP

Giant shrimp confit in butter covered with mornay sauce, and served in wild rice, and vegetables

Maria Marie®

mexican ~ french fusion cuisine

LAMB CHOPS CHARCUTERIE

Grilled with dijon mustard, served with peppers and a vegetable soufflé

FISH AU PROVENÇAL

Grilled fish fillet, crusted with parmesan cheese, fine herbs and garlic served with rice and vegetables

VEAL LOIN

Veal medallion in apple sauce flavored with xcatic chili; flanked with mashed sweet potatoes and vegetables

HOMEMADE RAVIOLI

Stuffed with salmon & white wine sauce

CANNELLONI

Stuffed with lamb ragout

STEAKS

PETIT NEW YORK

240 gms. / 8.4 oz

RIB EYE

240 gms. / 8.4 oz

TOURNEDO ROSSINI

Served with foie-gras and port wine reduction

All of our steaks are served with a baked potato, mixed mushrooms and caramelized pearl onion

CARIBBEAN SPECIALTIES

TUNABLOCK

Marinated with honey in lemon, topped with a fine caper sauce; and served with a side of rice and vegetables

SALMON WITH GRAPE MARMALADE

Salmon fillet with a touch of guajillo chili served with grape marmalade over wild rice and vegetables

CHICKEN BREAST

Rouleau grilled chicken with smoked salmon and cream cheese, topped with a tarragon sauce; and served with a side of mashed potatoes and vegetables

PETIT NEW YORK

240 gms. / 8.4 oz

SAUCES

Béarnaise | Mushroom Sauce | Three Pepper Corn Sauce | House Specialty: Molcajete Sauce