

LA SALADE COMPOSÉE

COMPOSED FRENCH SALADS

Suzette's

A COMPOSED SALAD IN FRANCE is a work of art—satisfying not only the eye but also the palate. Freshness, color, texture and taste create the perfect salad, which is only enhanced by a slice of good baguette and a glass of Rosé or nice dry, minerally French White Wine.

In France, knowing the name of the salad equals knowing what is in the salad itself. Since these composed salads represent different regions of France, the specialty of that region shines through the ingredients.

These salads are large enough to enjoy as a main course or great to share. So fasten up your seat belts and let's start the Tour de France—salade style.

WHERE ARE WE GOING TODAY?

Salade Limousin

The Limousin is part of the beautiful southwestern French Countryside, known for their Limousin beef. This salad features slices of **roast beef, salade de Pomme de Terre or French Potato Salad with cornichons and haricot verts** tossed with **whole grain mustard vinaigrette. Roasted red beets, crumbled blue cheese, walnuts and mixed field greens** finish up this exquisite salad.

\$18.50

Salade Provençal

Provence is home to world-renowned lavender fields, rolling vineyards and olive groves. Its salad boasts three discs of **goat cheese on baguette slices toasted**, then drizzled with **honey, roasted beet salad, walnuts and chickpeas provençal** with **mixed greens, haricot verts and a tasty olive mix.**

\$17.50

Salade Camargue

The Camargue is in the delta region of the Rhone River in southern Provence. This region is known for its rice, sea salt, paella and cowboys on white horses herding black bulls. This salad features an **Orzo Salad with assorted peppers, black olives and other fresh summer vegetables** and our **chickpeas provençal. Boiled egg wedges, oil-packed tuna with capers, a sprinkle of feta cheese and baby spinach** complete this delicious salad. **Suzette's Balsamic Vinaigrette** is highly recommended.

\$18.50

Salade Niçoise

Nestled in the French Riviera, the city of Nice has olives so famous this salad is named after them. Our salad has **baby greens, oil-packed tuna, hard-boiled eggs, tomatoes, haricot verts, boiled potatoes, housemade croutons** for crunch and, of course, plenty of **Niçoise olives. A classic!**

\$17.50

BIENVENUE

BON APPÉTIT

Salade Lyonnaise

Historic Lyon inspires this salad that features **steamed asparagus, hard boiled eggs, sliced potatoes with herbs, bacon and diced Comté cheese, housemade croutons** and **baby greens** with plenty of **arugula** topped with a **soft-poached egg**.

\$18.50

Salade Périgourdine

Oh the Périgord. The land of duck, foie gras and truffles! Comfort food at its best. This beautiful composed salad has a slice of our **housemade paté, slices of smoked duck breast, cornichons**, a round of **goat cheese** on **toasted baguette, red onion marmalade, walnuts** and **mixed baby greens**. The dressing of choice is our **housemade red wine vinegar** with **Dijon mustard, olive oil** and **walnut oil**.

\$19.50

Salade Parisienne

The real Tour de France ends in Paris, as does our list of French Composed Salads. This salad features **boiled ham, slices of Comté cheese**, wedges of **hard-boiled eggs, sliced fresh mushrooms, boiled potatoes, tomatoes** and **lettuce**.

Our salad dressing of choice is **Green Goddess**, but it is your choice (*see dressings, right*).

\$17.50

Salade Dressings

CHOOSE FROM OUR SAVORY DRESSINGS:

- » Suzette's Balsamic Vinaigrette with Olive Oil
- » Green Goddess
- » Housemade Red Wine Vinegar with Walnut Oil
- » Yellow Tomato Vinaigrette

LEARN MORE ABOUT...

Suzette's

WHEN VISITING PARIS ONE SUMMER I was fascinated by the street vendors selling crêpes. They were delicious. I wondered, "Why can't Americans have such nice fast food?"

Before long, I found myself on the streets of the western suburbs of Chicago doing the same—selling crêpes out of my crêpe cart. Street fairs, art shows and French markets became my venues, and one summer I even spent three days a week on State Street in Chicago.

In July, 2000, after three years of selling crêpes on the street, a store front in historic downtown Wheaton became available. It was small with only seven tables and a counter. Soon the crêperie was filled with customers for Lunch, Afternoon Tea, Brunch and Dinner. Two years later, Suzette's expanded to the store front next to us. After a few years we added our outdoor Garden Patio and our Pâtisserie. Then, again, in 2012 we added another store front, and in 2015 we added our L'École and Chef's Demonstration Kitchen.

Now, more than two decades since my cart days, my menu has expanded to include both savory and sweet crêpes as well as bistro-style fare. Please check out our menus and the delicious items we have in our Pâtisserie made by our in-house Pastry Chefs.

My staff and I hope you find your visit to Suzette's like a quick trip to the French Countryside at a welcoming, out-of-the-way bistro. We always enjoy the pleasure of your company at Suzette's Crêperie.

Merci!

Suzette

