

LE VEYRON
CAFE

LE VEYRON CAFE

FROM OUR BRICK OVEN

20.00

Butter Croissant

Zaatar Croissant

Chocolate Croissant

Cheese Croissant

Almond Croissant

Fresh Fruit Danish

Blueberry Muffin

Chocolate Chips Muffin

Donut (Nutella, dark chocolate or white chocolate)

Bakers Basket

40.00

Your choice of one croissant danish, muffin, donut and white/brown slice bread, served with butter, orange marmalade, jam and honey

Le Veyron Specialty Cake Tray

95.00

All our signature cakes served on one tray!

N : Contains Nuts

V : Vegetarian

CS : Chef Special

S : Spicy

All the prices are in UAE Dirhams and inclusive of 7% municipality fees, 10% service charge and 5% VAT.

LE VEYRON

CAFE

Our Cake Factory	28.00
Strawberry Cheesecake	
Cherry Chocolate Brownie	
Mild Honey Cake	
Classic Tiramisu	
Pave Chocolat	
Black Forest	
White Forest	
Red Velvet	
Saffron Velvet	
Apple Pie	
Cherry Pie	
Opera Cake	
Matcha Milk Cake	
Pistachio & Walnut Mousse Cake (N)	
Fresh Fruit Cake	
Oreo Cheesecake	
Nougatine Cake	
Almond Praline Cake (N)	
Healthy Snack	35.00
Seasonal fruit platter	

N : Contains Nuts V : Vegetarian CS : Chef Special S : Spicy

All the prices are in UAE Dirhams and inclusive of 7% municipality fees, 10% service charge and 5% VAT.

LE VEYRON CAFE

SOUP

Soup of the day 32.00
Ask for our daily recommendation

SALAD

Classic Caesar salad

Crisp romaine lettuce, crispy bacon, croutons and shaved parmesan cheese

Your choice of :

Plain AED 35
Chicken AED 45
Prawns AED 55

Organic Kale and Black Berry Salad (V) 46.00
Served with raspberry vinaigrette and cheese bread

Quinoa & Cumin Crusted Tuna Loin Salad 51.00
Citrus dressing, rocket leaves, cucumber and three sprouts

Feta Cheese Salad (V) 45.00
Apple cider dressing and herb lavash

Gevora Special Royal Oriental Mezze 45.00
A selection of kibbeh, fatayer, Arabic pickle, stuffed vine leaves, hummus, moutable and tabbouleh, served with Arabic bread

N : Contains Nuts V : Vegetarian CS : Chef Special S : Spicy

All the prices are in UAE Dirhams and inclusive of 7% municipality fees, 10% service charge and 5% VAT.

LE VEYRON CAFE

SANDWICHES

Grilled Chicken and Cheddar Panini	32.00
Romaine lettuce, grill tomato, mustard mayonnaise, turkey bacon, French fries and chili papaya aioli	
Gevora Club Sandwich	48.00
Beef bacon, cheddar cheese, egg, chicken, tomato and lettuce, served with cabbage, chili papaya aioli and French fries	
Steak and Onion Sandwich	58.00
Grilled beef tenderloin served in ciabatta bread, lettuce, tomato, fried onion and bbq sauce. Served with cabbage mango relish and French fries	
Gevora Certified 1983 Wagyu Beef Burger	55.00
Beef burger with caramelized onions, turkey bacon, cheddar cheese and tomatoes, served with cabbage mango relish and French fries	
Crispy Chicken Burger	48.00
Crispy fried chicken, lettuce, tomato, cabbage mango relish, French fries and lemon hollandaise	
Veggie Burger (V)	38.00
A healthy vegetable patty served on a classic burger bun, mint cream and topped with jalapenos, cheddar cheese, lettuce, French fries, tomato and cheese	
Asado Cajun Chicken Wrap (S)	32.00
Cajun chicken strips, Spinach tortilla bread, with lettuce & cucumber, served with fresh greens, French fries and Mexican dip	
Tuna Nicoise Wrap	48.00
Tuna flakes, romaine lettuce, green beans, olives, potato, spicy mayonnaise and French fries	

N : Contains Nuts

V : Vegetarian

CS : Chef Special

S : Spicy

All the prices are in UAE Dirhams and inclusive of 7% municipality fees, 10% service charge and 5% VAT.

LE VEYRON CAFE

SIGNATURE COFFEES

Rose Latte	35.00
Our signature latte infused with rose flavour and topped with edible flowers	
Coconut Latte	35.00
Single shot of espresso with authentic coconut flavour	
Nutella Latte	28.00
Our signature latte mixed with scoops of Nutella	
Turkish Cappuccino	26.00
Freshly brewed Turkish coffee topped with frothed milk	
Gourmet Hot Chocolate	25.00
Chunks of dark chocolate melted in warm milk and topped with whipped cream	
Spanish Latte	32.00
A double shot espresso combined with sweet condensed milk and foamed milk.	
Iced Spanish Latte	32.00
An ice-cold version of our signature Spanish latte	

N : Contains Nuts V : Vegetarian CS : Chef Special S : Spicy

All the prices are in UAE Dirhams and inclusive of 7% municipality fees, 10% service charge and 5% VAT.

LE VEYRON

CAFE

HOT ARTISAN COFFEE

Espresso Double/Single	30.00/20.00
Café Latte	24.00
Café Mocha	30.00
Cortado	22.00
Cappuccino	24.00
Latte Macchiato	24.00
Mochaccino	24.00
Americano	20.00
Turkish Coffee	20.00
Arabic Coffee	30.00
Decaffeinated Coffee	20.00

N : Contains Nuts

V : Vegetarian

CS : Chef Special

S : Spicy

All the prices are in UAE Dirhams and inclusive of 7% municipality fees, 10% service charge and 5% VAT.

LE VEYRON

CAFE

TEA BOUTIQUE

35.00

Assam Dirial (Black Tea)

A typical second flush Assam with a smooth, malty aroma and an intensive, exclusive infusion. This selection can easily accommodate milk, if desired.

Earl Grey Special (Black Tea)

Flavoured black tea. Full-bodied black tea blend with fresh bergamot characteristics with a hint of citrus aroma

Oriental Eve (Black Tea)

It is a unique blend of black and green tea combined with natural strawberry and lemon flavour. Added to the richness of this tea is the colourful flower petal that enhances the value of this tea. This blend is ideal to be consumed throughout the day.

China Chun Mee (Green Tea)

Green tea rolled into pellets. Light cup with a pleasant tart flavour.

South Sea Pearl (Green Tea)

Flavoured blend of green tea and fruits. The sweetness of summer sun-ripened flavoured blend of green pineapple completed with the exotic taste of passion fruit and mango.

Le Touareg (Green Tea)

Green tea gunpowder with nana-mint

N : Contains Nuts

V : Vegetarian

CS : Chef Special

S : Spicy

All the prices are in UAE Dirhams and inclusive of 7% municipality fees, 10% service charge and 5% VAT.

LE VEYRON

CAFE

Osmanthus Lily

Arrangement of superb white tea and stunning flowers. When steeped, sprinkles of osmanthus petals surface with orange lily blossoms, mesmerizing display. This translucent liquor imparts a velvety sweet apricot flavour.

Jade Bamboo

This premium green tea unfolds into an array of wild petals. The swaying leaves impart a subtle earthy flavour. pleasingly savoury in taste. it is very natural drink with no artificial flavouring.

Jasmine Lily

Tender handpicked white tea is crowned by delicate and bright pink amaranth flower. The dancing petals open as sweet jasmine scents this captivating elixir.

Marigold Garden

This is a hand picked white tea crowned by a delicate and bright yellow marigold flower. in hot water marigold garden turns into a globe shape with mellow and nutty flavour and hints of floral sweetness.

Red Carnation

Delicate silver needle white tea leaves are hand sewn around a bright red flower bud. The spring buds, infused in water, expand into a round blossoms. The spring buds, infused in water, expand into a round blossoms. The soft liquor and smooth aroma brings up the calming.

N : Contains Nuts

V : Vegetarian

CS : Chef Special

S : Spicy

All the prices are in UAE Dirhams and inclusive of 7% municipality fees, 10% service charge and 5% VAT.

LE VEYRON CAFE

ICED AND COLD DRINKS

25.00

Le Veyron Iced Latte

Chocolate on Ice

Matcha Ice Tea

Iced Chai Latte

FRESH JUICE BAR

28.00

Orange

Pineapple

Strawberry

Mango

Watermelon

Grapefruit

Lemon and Mint

N : Contains Nuts

V : Vegetarian

CS : Chef Special

S : Spicy

All the prices are in UAE Dirhams and inclusive of 7% municipality fees, 10% service charge and 5% VAT.

LE VEYRON

CAFE

MOCKTAILS

35.00

Virgin Mojito

A classic refreshing blend of mint, citrus and sugar with a dash of soda.

Pink Cooler

A zesty colourful concoction of blended oranges and lime topped with grenadine syrup

Tropical Punch

A tropical and fruity combination of exotic passion fruit, juicy mango and tart black currant with a dash of lemon.

Margie's Mimosa

A delightful and refreshing mix of white grape and fresh orange juice.

Peach Daiquiri

Sweet and fruity mix of raspberry and peach blended with ice and served in its signature sugar rimmed glass

Melon Medley

A delicious slushy drink blending fresh cantaloupe with a kick of orange and lemon juice.

Endless Summer

Delightfully indulgent mocktail combining fresh lychee, passion fruit and pineapple blended with ice.

Appletini

A sweet and sour blend of fresh apple puree and lemon juice.

Exotic Fusion

A delectable fusion of fresh orange and pineapple juice topped with strawberry and kiwi puree

All the Berries

Tart blackberry, sweet strawberry and juicy raspberry come together into one colourful and fun drink served over ice.

N : Contains Nuts V : Vegetarian CS : Chef Special S : Spicy

All the prices are in UAE Dirhams and inclusive of 7% municipality fees, 10% service charge and 5% VAT.

LE VEYRON

CAFE

SOFT BEVERAGE

Soft drinks - 7up, Pepsi, Miranda (Regular & Sugar free)	18.00
Red bull (Regular or Sugar Free)	22.00

WATER

Still water (small)	10.00
Still water (large)	15.00
Sparkling water (small)	20.00
Sparkling water (large)	25.00

N : Contains Nuts V : Vegetarian CS : Chef Special S : Spicy

All the prices are in UAE Dirhams and inclusive of 7% municipality fees, 10% service charge and 5% VAT.