

LET'S CELEBRATE WITH LADURÉE

LADURÉE
Paris

L'ART DE RECEVOIR BY LADURÉE

Ladurée is happy to host and cater your event at any one of our spectacular venues.

From corporate events to more intimate gatherings, allow us to impress you with our celebrated culinary creations, sensational ambiance, and exceptional service.

LADURÉE
Paris

OUR SPACES AT SOHO

Thanks to its flexible and customizable spaces, Ladurée is the perfect place for any event from corporate breakfasts to birthday dinners and cocktail receptions.

We have different rooms available depending on the season, number of guests, and type of event.

A rental fee or group fee may apply based on the day, time, duration, and complexity of your event.

LADURÉE
Paris

POMPADOUR ROOM

The Pompadour Room inspired by Madame de Pompadour is a bright and spacious Salon with large windows overlooking our beautiful Garden.

This room is perfectly adjustable to the setup of your event and the number of attendees.

Capacity of Pompadour Room

Seating : 42 guests

Standing : 55 guests

LADURÉE
Paris

CASTAING SALON

Inspired by the iconic style of Madeleine Castaing, the furnishings of the salon are a combination of Napoleon III and neoclassical styles.

Capacity of Castaing Room

Seating : 34 guests

Standing : 40 guests

LADURÉE
Paris

THE GARDEN

Enjoy the Parisian atmosphere of our quiet patio, hidden in the middle of SoHo, for memorable corporate events, birthdays or weddings.

Capacity of the Garden

Seating : 95 guests

Standing: 200+ guests

LADURÉE

Paris

OUR MENUS

Ladurée Breakfast

\$60

Ladurée Coffee, Hot Chocolate, or Tea

And

1 Orange Juice

1 Viennoiserie

Choice of croissant or pain au chocolat

 Fresh Fruits Salad

 Veggie Avocado Toast

Ladurée brioche, goat cheese, chive, avocado, radish

Or

Eggs Benedict

With choice of smoked salmon or Canadian bacon

Or

French Toast Maple Syrup

Homemade brioche, maple syrup, chantilly

Brunch Menu

\$70

Ladurée Coffee, Tea, Hot Chocolate, Orange or Grapefruit Juice

Starters to Share

GF
 Fresh Fruits Salad

And

V Granola Yogurt Choco

And

GF V Chia Pudding Berries Bowl

V Gourmand Avocado Toast

Ladurée Toast Brioche, avocado, smoked salmon, poached egg

Or

Ladurée Salad

Mozzarella, avocado, baby spinach, citrus

Or

Eggs Benedict

With choice of smoked salmon or Canadian bacon

Or

Choice of French Toast

Chocolate Hazelnut

Maple Syrup

Raspberry

 Plant-Based
 Gluten-Free
 Vegetarian

Vegan and gluten free options available upon request.

Please bring allergy or dietary requirement to our attention.

Please note that menu may change based on product availability and seasonality.

OUR MENUS

Teatime Menu

\$65

Ladurée Coffee, Tea or Hot Chocolate

1 Kir Royale Cocktail (non-alcoholic version available)

Food Tower with :

3 Ladurée Macarons

2 Marshmallows

2 Finger Sandwiches

1 Pastry

1 Box of 4 Macarons

Kids Menu

\$35

Lemonade or Fruit Juice

Mini Croque-Monsieur

With French Fries

Or

Choice of 3 Finger Sandwiches

With French Fries

Or

Fish of the Day

With French Fries

GF 3 Ladurée Macarons

Or

GF 2 Scoops of Ice Cream

 Plant-Based **GF** Gluten-Free **V** Vegetarian

Vegan and gluten free options available upon request.

Please bring allergy or dietary requirement to our attention.

Please note that menu may change based on product availability and seasonality.

LADURÉE

Paris

OUR MENUS

Paeva Menu

3 Courses

\$75

Starters to Share

Smoked Salmon

Warmed blinis, smoked salmon with lemon cream

Or

Eggs Mimosa

Deviled eggs with salmon roe

Main Courses

Chicken Vol-au-Vent

Organic chicken, morel, button mushrooms

Or

GF Roasted Salmon

Taggiasch olive, basil, cherry tomato, lemon, piquillo pepper

Or

V Seasonal Quiche

Asparagus, goat cheese, and fresh herbs

Dessert

Ispahan or Plaisir Sucré

Pompadour Menu

3 Courses

\$95

Kir Royale Ladurée

*Champagne, rose syrup, fresh strawberry
(non-alcoholic option available)*

Starters

Smoked Salmon

Warmed blinis, smoked salmon with lemon cream

Or

Soup of the Day

Hot or cold depending on day

Main Courses

Chicken Vol-au-Vent

Organic chicken, morel, button mushrooms

Or

Conchiglioni Pasta

Mushrooms, datterino tomato, spring onion and parmesan cheese

Or

V Ladurée Salad

Mozzarella, avocado, baby spinach, citrus

Or

GF Roasted Salmon

Taggiasch olive, basil, cherry tomato, lemon, piquillo pepper

Desserts

Ispahan or Plaisir Sucré

 Plant-Based
 GF Gluten-Free
 V Vegetarian

Vegan and gluten free options available upon request.

Please bring allergy or dietary requirement to our attention.

Please note that menu may change based on product availability and seasonality.

LADURÉE

Paris

LADURÉE ASSORTMENT

Viennoiseries

\$30

Assortment of
12 classical mini viennoiseries

Savory Petits Fours

\$70

Assortment of 20 savory Petits Fours

Savory tartlets

*Comté Cheese, Smoked Salmon,
Cheese cream & chives*

Or

Wraps

*Chicken Caesar, Salmon,
Vegetables*

Or

Finger Sandwiches

Comté Cheese

Smoked Salmon

Provençal vegetables

Or

Raw Vegetables

Carrot with goat cheese & z'atar spices

Mushroom with cream & Parisian mushroom duxelles

Daikon radish with red tuna & horseradish cream

Cucumber with salmon & eggs

LADURÉE
Paris

LADURÉE ASSORTMENT

Macarons

\$150

Assortment of 50 classical and seasonal macarons

Sweet Petits Fours

\$70

Assortment of 20 sweet petits fours

Rose & Raspberry Délices

Praliné

Passionfruit & Raspberry Tartlet

Chocolate Choux Pastry

Pistachio Délices

Rose & Raspberry Choux Pastry

Plaisir Sucré

LADURÉE

Paris

DRINKS MENU

Champagnes

	<i>Glass</i>	<i>Bottle</i>
<i>Cuvée LA Demoiselle, Vranken</i>	\$21	\$90
<i>Moët & Chandon, Impérial NV</i>	\$28	\$150
<i>Pommery Blanc de Blanc NV</i>	\$35	\$200
<i>Ruinart Blanc de Blanc</i>		\$250
<i>Dom Pérignon 2010</i>		\$650
<i>Charles Lafitte, Rose Prestige</i>	\$15	\$60
<i>Moët & Chandon Rosé NV</i>		\$190
<i>Ruinart Rosé NV</i>		\$250
<i>Demoiselle Rose, Vranken</i>	\$30	\$120

Wines

Rosé Wines

<i>Roseblood, D'Estoublon 2021, FR</i>		\$75
--	--	------

White Wines

Chardonnay

<i>Altos del Plata, Mendoza, 2020, ARG</i>	\$16	\$70
<i>Drouhin-Vaudon, Chablis 2020, FR</i>	\$20	\$90
<i>Famille Vincent, Pouilly Fuissé, 2018, FR 375 mL</i>		\$60
<i>Domaine Louis Jadot Meursault, 2017, FR</i>		\$220

Sauvignon Blanc

<i>Cape Mentelle, Margaret River 2020, AUS</i>	\$16	\$75
<i>Paul Buisse, Touraine 2020, FR</i>	\$16	\$70
<i>La Craie, Pouilly Fumé 2021, FR</i>		\$85

LADURÉE

Paris

DRINKS MENU

Red Wines

Glass

Bottle

Bordeaux Blend

Château S de Siran, Margaux 2019, FR \$110

Château Montrose, Saint-Estèphe 2014, FR \$150

Chateau Les Trois Croix, Bordeaux 2016 \$120

Château Smith Haut Lafitte, Pessac-Léognan 2016, FR \$460

Pinot Noir

Colin Barollet, Bourgogne 2021, FR \$17 \$75

Domaine Olivier Guyot, Marsannay 2017, FR \$120

Smoke Tree, Sonoma County 2018, USA \$16 \$70

Louis Jadot, Santenay Clos des Gatsulards 2016 \$90

Syrah Grenache

Perrin, Côtes du Rhône 2019, FR \$16 \$70

Domaine des Pasquiers, Gigondas 2018, FR \$90

Domaine Combier, Crozes Hermitage 2017, FR \$90

Domaine de la Solitude, Chateauneuf du Pape 2018, FR \$130

Malbec

Altos del Plata, Mendoza 2019, Argentina \$15 \$60

Les Cocktails Signatures

\$19

Royale Ladurée, Champagne, fresh strawberries, rose syrup

Les Cocktails Signatures

\$20

Chandon Garden Spritz, Chandon sparkling wine, orange peel liqueur, candied orange peel with 1 orange blossom macaron

Framboise Margarita, Qui Tequila, triple sec, lime juice, raspberry puree with 1 raspberry macaron

Passionément, Rum, passionfruit puree, egg white, mint with 1 passionfruit macaron

Peach Me, Makers Mark Bourbon, peach puree, lemon juice, basil syrup with 1 lemon macaron

Espresso Martini, Belvedere, Mr. Black Coffee Liqueur, Lavazza espresso, vanilla syrup with 1 coffee macaron

Les Bières x Cidres

\$9

Victory Prima Pils

Ommegang Nirvana IPA

Narragansett Lager

Lagunitas IPA

Anai Cidre (\$12)

Nonalcoholic (\$8): Lagunitas Hoppy Refresher IPA, Einbecker Pilsner

LADURÉE
Paris

DRINKS MENU

Non-Alcoholic Beverages

Virgin Garden Martini

\$14

*Garden 108 (a fresh herbal blend of Peas & traditional garden herbs including rosemary, thyme, & spearmint), basil syrup, lime juice, raspberry puree, mint
Coming with one raspberry macaron*

Virgin Pineapple Margarita

\$14

*Spice 94 (a warm, aromatic blend of Allspice & Cardamon with fresh citrus top notes to balance the long bitter finish), lime juice, nonalcoholic triple sec, pineapple puree
Coming with one passionfruit macaron*

Glass of French Bloom Rosé, Organic French Bubbly, 0% Alcohol

\$18

Coming with one rose macaron

Tea, coffee, and soft drinks available

LADURÉE

Paris

SHARING SIZE PASTRIES

ISPAHAN

Rose flavored soft macaron biscuit garnished with rose petal cream, fresh raspberries and lychees.

4-6 servings: \$46.00

6-8 servings: \$68.00

10-12 servings: \$114.00

SAINT-HONORÉ

Vanilla pastry cream, chantilly, caramelized almonds.
Seasonal flavor available – caramel

4-6 servings: \$46.00

6-8 servings: \$68.00

10-12 servings: \$114.00

PLAISIR SUCRÉ

Crushed hazelnuts and meringue biscuit with crispy praline, thin milk chocolate leaves, whipped cream and milk chocolate filling.

4-6 servings: \$43.00

6-8 servings: \$65.00

10-12 servings: \$108.00

LADURÉE
Paris

SHARING SIZE PASTRIES

MILLEFEUILLE VANILLE

Caramelized puff pastry, vanilla cream.

4- 6 servings: \$43.00

6-8 servings: \$65.00

10-12 servings: \$108.00

ENTREMET MACARONS

*Chocolate macaron, chocolate feuilletine, and
chocolate glaze.*

Flavors: Chocolate or Pistachio

4- 6 servings: \$43.00

6-8 servings: \$65.00

10-12 servings: \$108.00

LADURÉE
Paris

MARIE-ANTOINETTE CAKE

MARIE ANTOINETTE CAKE

Flavors:

Rose & Raspberry

Macaron biscuit, rose buttercream, almond paste, raspberry jam, lychees, and fresh raspberries

Pistachio & Praline

Pistachio dacquoise, pistachio mousseline, almond paste, and praline feuilletine

4 servings: \$58.00

6 servings: \$87.00

8 servings: \$116.00

10 servings: \$145.00

12 servings: \$174.00

14+ servings: \$20 / portion

LADURÉE
Paris

MACARON GIFT BOXES

A perfect favor, these gift boxes are real jewelry cases
for our precious macarons.

1 Macaron Gift Box
\$6.00

2 Macaron Gift Box
\$10.00

LADURÉE
Paris

MACARON GIFT BOXES

Napoléon Gift Box

4 macarons

Available in pink, green or black

\$18.00

Napoléon Gift Box

6 macarons

Available in pink, grey, green or black

\$23.00

LADURÉE
Paris

MACARON GIFT BOXES

Napoléon III Gift Box

12 macarons

Available in green, grey, or pink

\$43.00

LADURÉE

Paris

MACARON PYRAMIDS

Pyramids from 20 macarons up to 520 macarons.

In order to maintain color harmony, we recommend to limit the choice to 4 mini macarons flavours per pyramid.

Mini pyramids

About 20 macarons

Base diameter 7.1inch / Height 10inch

\$95

1/2 Size

About 40 macarons

Base diameter 8.3inch / Height 13.4inch

\$155

Size 1

About 90 macarons

Base diameter 15.6inch / Height 20inch

\$325

Size 2

About 130 macarons

Base diameter 13.8inch / Height 24inch

\$475

Size 3

About 150 macarons

Base diameter 15inch / Height 24inch

\$545

Size 4

About 180 macarons

Base diameter 15.8inch / Height 28inch

\$645

Size 5

About 260 macarons

Base diameter 17.7inch / Height 34inch

\$935

Size 6

About 370 macarons

Base diameter 20.5inch / Height 39.8inch

\$1325

LADURÉE
Paris

CONTACT

For any enquiries, please feel free to contact our
Events Department.

Monday to Friday from 9 am to 6 pm

akint@laduree.com

Follow us @laduree
www.laduree.us

