

Here's what we are baking this week!

SEASONAL

As our seasonal products – both classic and new – take their turn, we hope you will join us in savoring each one. Every season of the year brings its own celebrations. Come visit us to see bounty of ingredients and holiday celebrations. We are currently celebrating *Le Printemps*. Welcome to Spring!

VIENNOISERIES

Croissant au beurre Always made with butter	\$3.60	Pain au chocolat French chocolate of course	\$4.70
À l'abricot Filled with apricot preserves	\$4.70	Amandine Almond cream inside with toasted almonds	\$5.95
À la framboise Filled with raspberry preserves	\$4.70	Chocolatine Chocolate and almond cream	\$6.25
Roulé raisins Croissant with sugared raisins	\$4.50	Brioche Buttery egg bread	\$4.10
Roulé cannelle Croissant with cinnamon and sugar	\$4.50	Brioche framboise Buttery brioche with raspberry preserves and crumble top	\$4.40
Kouign aman A sweet caramel sugar on our buttery croissant dough	\$5.85	Croissant aux fruits Pastry cream with peaches	\$5.85

LES PAINS

Baguette	\$3.60	Petite Campagne Naturally leavened country loaf in a round	\$5.50
Demi Baguette	\$2.70	Paysan Naturally leavened tall country loaf	\$5.50
Ficelle Hand formed "string"	\$2.70	Pain aux Graines Multigrain bread with seeds	\$6.75
Parisien Larger baguette	\$5.10	Brioche Nantaise (Avail. Thurs-Sun) Brioche baked in a classic wooden mold	\$12.50
Epis A wheat stalk of classic french rolls	\$4.20	Miche (Avail. Fri -Sun)	\$5.10

SWEETS

Friand Petit buttery cake with almonds & vanilla	\$3.30	Chouquettes 6 delicate choux sprinkled with pearl sugar	\$4.95
Sablé Hazelnut or hazelnut/chocolate butter cookies	\$3.25	Palmier Flaky puff pastry baked with sugar	\$3.70
Petits sablés 1/2# bags of our Sablés plus almond with orange and duo chocolat	\$9.95	Petits palmiers 12 piece bag of small palmiers	\$9.95
Boîte Assortis 2# boxed assortment of petits sablés with our 4 flavors, tied with a ribbon	\$39.95	Meringue Baked meringue - simple or cocoa	\$2.90
		Petites meringues 15 piece bag of meringue drops	\$5.95

PÂTISSERIES

Macaron Chocolat, framboise, passion, pistache, citron, vanille, café, caramel, griotte & fraise des bois	\$2.85	Éclair chocolat	\$5.75
		Éclair pistache	\$5.75
		Éclair espresso	\$5.75
		Tartelette citron	\$5.95
Napoléon Flaky pastry layered with vanilla crème pâtissière	\$5.95		Small 3" tart with lemon crème & lightly toasted meringue

TARTES AND CAKES

All tartes and cakes available in slices and 9" whole

Tarte aux marions Marionberries with almond cream	\$5.25/\$33.00	Seasonal: Clafoutis aux pommes Tart apples & custard baked in a puff pastry crust	\$5.25/\$33.00
Tarte aux pêches Peaches and almond cream in a pâte sucrée crust	\$5.25/\$33.00	Seasonal: Tarte à la Rhubarbe Fresh rhubarb baked with almond cream in a pâte sucrée crust	\$5.25/\$33.00
D'Orsay Chocolate mousse, ganache & chocolate genoise	\$5.95/\$54.00		

SAVORY

BAGUETTE SANDWICHES Made fresh daily on our classic baguette		FEUILLETÉS	
Jambon Fromage Ham, emmenthal, lettuce & dijonnaise	\$9.98	Normandie Chicken in a cream sauce	\$5.85
Dinde Turkey, lettuce, tomato & dijonnaise	\$9.98	Épinard Fresh spinach with a touch of Béchamel sauce	\$5.85
Roast Beef Roast beef, lettuce, tomato & horseradish sauce	\$9.98	Provençale Creamy tomato, cheese and herbs	\$5.85
Jambon Beurre Parisian-style ham with butter	\$9.98	Champignons Fresh mushrooms in cream sauce	\$5.85
Toulonnaise Tuna with capers, lettuce & tomato	\$9.98	Dauphinois Bacon, eggs, potato with emmenthal	\$5.85
Crudites Seasonal vegetables, emmenthal & goat cheese	\$9.98		
Pâté de Campagne Pork pâté with French cornichons	\$9.98	SAVORY FAVORITES	
Brie Simply brie	\$9.98	Jambon Mornay Ham and cheese croissant with mornay sauce	\$6.25
		Au jardin A pissaladière - seasonal vegetable & herb flatbread	\$5.85

Opened in 1983, Le Panier was created by a Frenchman who missed his daily bread and croissant after coming to America. Located in the heart of Pike Place Market, we celebrate serving our customers a genuine taste of France. We attribute this success to those customers - who enjoy our products every day, made with good ingredients, no preservatives and freshly baked here.

ADVANCE ORDERS
ARE APPRECIATED

STORE HOURS
Open Every Day 7AM - 5PM