

THANKSGIVING MENU 2016

Reservations Recommended

404 634-6268

Serving 11:30 a.m. to 6:00 p.m.

SOUPS

(Select One)

Turkey Gumbo

Turkey, Vegetables, Okra and Rice in a flavored Broth.

Loaded Baked Potato Soup

Topped with Bacon, Cheddar and Chives.

SALADS

(Select One)

Autumn Mixed Greens Salad

Seasonal mixed Greens tossed with a Cranberry Walnut Balsamic Dressing and topped with Craisins, Grape Tomato, Pecans, Garlic Croutons and Chevre Cheese.

Iceberg Wedge Salad

Crisp Wedge of Ice Berg topped with Chopped Tomato, Bacon, Aged Cheddar and a Gorgonzola Cream Dressing.

ENTREES

Prices include all Four Courses

(Select One)

Roast Turkey with Giblet Gravy 35.95

Dressing, Sweet Potato Soufflé, steamed Broccoli and Cranberry Sauce.

Chicken Parmesan 29.95

Fried Chicken Breast topped with Marinara Sauce and Parmesan Cheese served on a bed of Angel Hair Pasta.

Teriyaki glazed Grilled Salmon 36.95

Marinated Salmon grilled and served over white Rice with Asian Vegetables.

Shrimp Scampi \$37.95

Jumbo Shrimp sautéed in our house made Herb Garlic Butter. Served over white Rice.

Grilled Filet Mignon 39.95

Grilled to order with Bearnaise and Bordelaise sauce,
Served with Mashed Potatoes, Broccoli and sweet glazed Carrots.

Filet of Beef Wellington 42.95

Baked in Puff Pastry, served with Sauce Béarnaise and accompanied by
Mashed Potatoes, Broccoli and turned glazed Carrots.

Roast Leg of Lamb 30.95

Served with Mashed Potatoes, Broccoli, sweet glazed Carrots and Mint Jelly.

DESSERTS

(Select One)

House made Carrot Cake

Chef Tom's favorite Holiday Dessert.

Pumpkin Pie

Topped with Fresh Whipped Cream

Strawberries a la Romanoff

Vanilla Ice Cream, Strawberries and Raspberry Balsamic.

Chocolate & Vanilla Mousse Swirl

Delicate Chocolate and Vanilla Mousse swirled together
and topped with Whipped Cream.

New Orleans Chocolate Bread Pudding

Topped with a Buttery Whiskey Sauce, Whipped Cream and chopped Pecans.

Pecan Pie

Topped with Whipped Cream.

CHILDREN'S MENU 9.95

Soup or Salad

``

Roast Turkey Plate with all the trimmings

Or

Spaghetti and Meat Sauce

Or

Fried Chicken Tenders Plate

``

Pie or Chocolate Mousse or Ice Cream

Petite Auberge Restaurant * 2935 N. Druid Hills Rd. * Atlanta, GA 30329

www.petiteauberge.com * 404 634-6268