


L'HOTAN

NOTRE PHILOSOPHIE


A Chaque jours ses plaisirs...

*Pour nos entrées, comme pour nos plats, nos desserts ou nos vins
L'ardoise est l'art d'utiliser la nourriture du marché pour créer
Votre bonheur du jour*

*Pour votre poisson, nous participons au programme Mr.GOODFISH
Toutes nos viandes sont d'origines Françaises (Communauté européenne)*

*Variété de nos truffes : Tuber aestivum, Tuber uncinatum
For our starters, as for our dishes, our desserts or our wines
Slate is the art of using market food
to create*

Your happiness of the day

*For your fish, we participate in the Mr. GOODFISH program
All our meats are of French origin (European Community)
Variety of our truffles: Tuber aestivum, Tuber uncinatum*


L'HOTAN

NOS ENTRÉES A LA CARTE


LES ENTRÉES / THE STARTERS

Crispy de poulet à la truffe 13.00€

Crispy chicken with truffle

Houmous de chèvre frais,

vinaigrette aux pistaches 9.50€

Fresh goat hummus, pistachio vinaigrette

Nage de saumon confit

au haddock fumé 14.50€

Smoked haddock soup with candied salmon


Champignons confits aux aromates,

chiffonnade de magret séché 12.50€

Candide mushrooms with aromatics,

with dried duck breast


L'HOTAN

NOS SALADES


La Grande Baltique 26.50€

Saumon fumé, Saumon confit, blinis aux œufs de truite, filet de rouget snacké à l'huile méditerranéenne aux herbes, filet de haddock fumé, Calamars frits, Crevettes panées, anchois croustillant, tomates confites et marinées, mesclun de saison sauce aux agrumes.

La Petite Baltique 17.50€

Saumon fumé, Saumon confit, blinis aux œufs de truite, filet de haddock fumé, Calamars frits, Crevettes panées, anchois croustillant, tomates confites et marinées, mesclun de saison sauce aux agrumes

La Grande Italienne 25.00€

Spianata piccante, Rostello à la truffe d'été, jambon cru fumé speck, Mozzarella Burrata marinée à l'huile fumée, légumes du soleil en antipasti, tomates séchées, Artichauts confits, Parmigiano Reggiano AOP, mesclun de saison

La Petite Italienne 21.00€

Spianata piccante, Rostello à la truffe d'été, jambon cru fumé speck, légumes du soleil en antipasti, tomates séchées, Artichauts confits, Parmigiano Reggiano AOP, mesclun de saison


L'HOTAN

NOS PLATS A LA CARTE


NOS POISSONS / OUR FISHES

Seiche coulis de tomates au Chorizo 24.50€

Cuttlefish coulis of tomatoes with chorizo

Sole « Belle Meunière » ou grillée 24.50€

Grilled sole or sole with lemon butter

Thon au lait de coco parfumé au curry 24.50€

Tuna in coconut milk flavored with curry

NOS VIANDES / OUR MEATS

Entrecôte maturée grillée (300 grs) 32.00€

Grilled matured sirloin Charolaise

Filet de bœuf cuit au sel et paprika 24.00 €

Beef tenderloin cooked in salt and paprika

Ris et rognons à la crème de truffes 23.50€

Sweetbreads and kidneys with truffle cream


L'HOTAN

NOS PLATS DE LA SEMAINE


*A Chaque jours ses plaisirs...
Every day its pleasures ...*

Lundi :

*Filets de rougets grillés,
beurre d'anchois 23.50 €
Grilled red mullet fillets, anchovy butter*

Mardi:

*Tataki de bœuf au Wakamé 20.50 €
Beef tataki with Wakame*

Mercredi :

*Lotte à la crème de crustacés 24.50 €
Monkfish with shellfish cream*

Jeudi :

*Parmentier Cathare
aux senteurs de truffe 19.50 €
Duck Parmentier with truffle scents*

Vendredi :

*Parillada des vents et marées 28.00 €
Assortment of grilled fish*


L'HOTAN

MENU DE LA SEMAINE

Menu à 25.00 €


Ballotine de la mer, sauce tartare

Potage de carottes au cumin, Espuma au kiwi

Ballotine of fish, tartar sauce

Carrot and cumin soup, Kiwi Espuma

Magret de canard, sauce aux morilles

Dos de cabillaud au beurre d'algues

Duck breast, morel sauce

Cod fillet with seaweed butter

Tiramisu aux marrons

Galette frangipane du moment

Tiramisu with chestnuts

Frangipane pancake inspired by the chef

Nous vous proposons également

La formule à 20.00 €

Entrée et Plat ou Plat et Dessert

We also offer the formula at 20.00 €

Starter and Main or Main and Dessert


L'HOTAN

NOS GOURMANDISES


LES GOURMANDISES

*Fromages de nos régions, Caractères
de chez nous 8.50€*

Cheeses from our region, Local characters

LE T.T.C 10.50€

Tart with 5 chocolate preparations

Sablé Breton aux couleurs exotiques 9.50€

Breton shortbread with exotic fruits

Tacos de poire pochée aux épices douces,

Chantilly à la Williamine 10.50 €

Poached pear tacos with sweet spices,

Williamine Chantilly cream

LES GOURMANDISES

Café gourmand 7.80 €

Espresso and Small Biscuits or pastry

Mini-Café gourmand 5.00€

*Espresso and Small Biscuits,
cream or pastry*


NOS TABLETTES, STARLETTES À LA DÉCOUPETTE...


Nos tablettes, Starlettes à la découpette...

*Les créations de notre Chef Pâtissier
« Jean-Sébastien » avec le Cacao BARRY
Sur planchette une Tablette de 150 grs qu'il
faudra partager vous-même*

*Pour un Instant, Gastronomique, Aromatique,
Unique et Ludique*

Nos tablettes, Starlettes à la découpette ...

Le Chocolat Noir : 8.50 €

Le Chocolat au lait : 8.50 €

Le Chocolat Blanc : 8.50 €

Our tablets, Starlets at the cutting ...

*The creations of our Pastry Chef
"Jean-Sébastien" with Cocoa BARRY*

*On a board, a tablet of 150 grs that you will
have to share yourself*

*For a moment, Gastronomic, Aromatic,
Unique and playful*

Our bars, Starlets with cut-outs ...

Dark Chocolate: 8.50 €

Milk chocolate: 8.50 €

White Chocolate: 8.50 €


