

RN74 SEATTLE

Taking its name from the highway, Route Nationale 74, which runs directly through the Burgundy region of France, RN74 is a wine-centric French inspired restaurant by Michael Mina.

RN74's wine program, under the direction of Wine Director Jeff Lindsay-Thorsen, focuses heavily on the greatest producers and regions of Burgundy. However, the well-balanced list also showcases international and domestic selections. RN74 has been awarded Wine Spectator's highest honor, the "Grand Award" every year it has been eligible starting in 2010 and was named one of America's 100 Best Wine Restaurants of 2016 by Wine Enthusiast Magazine.

RN74 cuisine aims to be a perfect complement to the wines – creative, modern, but simple interpretations of regional French cuisine punctuated with seasonal, fresh ingredients and bold flavors.

LOCATION

1433 4TH AVENUE
SEATTLE, WA 98101
206.456.7474

GENERAL MANAGER

JAMES URYU

WINE DIRECTOR

JEFF LINDSAY-
THORSEN

ASSISTANT GENERAL MANAGER/EVENT SALES

ANNIE COOPER

MANAGING CHEF

MICHAEL MINA

EXECUTIVE CHEF

SHAWN APPLIN

MAXIMUM CAPACITIES

ENTIRE LOUNGE:

45 SEATED

50 RECEPTION

DINING ROOM:

70 SEATED

85 RECEPTION

CHEF'S TABLE:

16 SEATED

20 RECEPTION

ACCOMMODATION

RN74 offers semi-private dining or large party reservations for groups ranging from 10 to 100 guests. The Chef's Table & Wine Lounge can host groups from 10 to 50 guests. The Main Dining Room can host groups of 14-70.

The restaurant is also available to reserve in its entirety.

Michael Mina's story is one of over two decades of influence, passion, and achievement. Michelin-starred MICHAEL MINA, Michael's flagship restaurant in the heart of San Francisco, represents the culmination of his core culinary philosophies, Middle Eastern heritage, lauded chronicles as a chef and restaurateur, and personal character. A crown jewel of Michael's restaurant empire, MICHAEL MINA is the eponymous signature restaurant which opened in the same location (formerly AQUA) and city where Michael first established his culinary reputation 20 years ago.

With accolades including James Beard Foundation "Who's Who of Food & Beverage" inductee in 2013, Gayot Restaurateur of the Year 2011, Bon Appétit Chef of the Year 2005, San Francisco Magazine Chef of the Year 2005, as well as the International Food and Beverage Forum's Restaurateur of the Year 2005, Michael continues to dazzle the culinary world with bold dining concepts that have contributed to San Francisco's reputation as a world-class epicurean destination and made him an integral part of the dining scene across the country.

Michael's culinary and business vision led to the founding of his company, MINA Group, with partner Andre Agassi in 2002. Under the auspices of MINA Group, he has opened over 40 operations including ARCADIA in San Jose; BARDOT BRASSERIE in Las Vegas; BOURBON STEAK in DC, Glendale, Miami, Nashville, Orange County, Santa Clara and Scottsdale; BOURBON PUB and MICHAEL MINA's TAILGATE in Santa Clara; CAL MARE in Los Angeles and Springfield; CLOCK BAR in San Francisco; INTERNATIONAL SMOKE in San Francisco, Houston and Aventura; LOCALE MARKET and FARMTABLE CUCINA in St Petersburg, Florida; MARGEUX BRASSERIE and PETIT MARGEUX in Chicago; MICHAEL MINA in San Francisco and Las Vegas; MINA BRASSERIE in Dubai; MINA'S FISH HOUSE in Oahu; PABU in San Francisco and Boston; PIZZA & BURGER in Miami Beach; PUB 1842 in Las Vegas; RN74 in Seattle; STRIPSTEAK in Las Vegas, Miami Beach and Waikiki; THE HANDLE BAR in Jackson Hole; THE RAMEN BAR in San Francisco; THE STREET: A MICHAEL MINA SOCIAL HOUSE in Waikiki, and TRAILBLAZER TAVERN in San Francisco. For a complete list of restaurants please visit <http://michaelmina.net/>.

Shawn's fascination with food and cooking was harnessed at a young age where he learned to cook at the knees of his grandmother during Sunday family dinners in Elmira, New York. His grandmother made everything from scratch including chicken and dumplings, roast pork over potatoes, and chocolate pudding, which laid the groundwork for Shawn's culinary intrigue. He quickly realized that the best part of his day was being in the kitchen.

After graduating from the Culinary Institute of America Hyde Park, Shawn headed out west to Seattle to explore a burgeoning food city. He worked his way through kitchens, learning from James Beard Award-winning chef Christine Keff at Flying Fish and Fandango.

After spending several years in Seattle, Shawn was ready for a new challenge and a bigger city, setting foot in San Francisco. It was his time in San Francisco that helped set the bar for high culinary standards and allowed him to refine his cooking skills, working at several prestigious restaurants including Fog City Diner, Scalas Bistro, Azie and more.

Shawn soon realized that his heart was in Seattle and returned to the Pacific Northwest, initially with McCaw Hall. Most recently, Shawn was the Executive Chef at Sazerac in Hotel Monaco, which he helped transform into the new Outlier Restaurant with his culinary direction.

Throughout his career, Shawn has enjoyed creating relationships with local purveyors and small farms, seeking the highest-quality ingredients for his guests. He gets great satisfaction from cooking with the seasons, including braising and slow roasting in the winter, and creating lighter fare in the summer, such as crudo and mussels in white wine.

Shawn joined RN74 Seattle in December 2018, honing classic French techniques and recipes, and working under the direction of one of his culinary inspirations, Michael Mina.

DINNER - SAMPLE 3 COURSE MENU (\$65 PP)

starter

(VEG) BUTTER LETTUCE SALAD

fromage blanc, olive oil croûtons, crème fraîche dressing

(GF) FRISSÈE SALAD AUX LYONNAISE

soft-cooked hen egg, warm bacon vinaigrette

(GF) ROASTED PARSNIP SOUP

poached pear, brown butter, crispy sage

main

(GF) MEYER RANCH 8OZ FILET MIGNON*

(\$15 ADDITIONAL)

duck fat frites, maître d'hôtel butter

PAN-ROASTED MARY'S CHICKEN

herbed gnocchi, foraged mushrooms, heirloom squash, tarragon jus

(PESC) COLUMBIA RIVER KING SALMON ALMONDINE*

charred romano beans, tomato raisins, watercress, marcona almond

(VEG) PIPERADE AGNOLOTTI PROVENÇAL

squash, crispy capers, garlic streusel, spicy tomato butter

sweet

CHOCOLATE CRÈMEUX

passion fruit gelée, coconut streusel

HAND-CUT BEIGNETS

macallan butterscotch custard, salted caramel

(GF) CHEF'S SELECTION OF ICE CREAM OR SORBET

veg - vegetarian | gf - gluten free | pesc - pescatarian

SUPPLEMENTAL OPTIONS AVAILABLE UPON REQUEST - INQUIRE AT EENOMOTO@RN74.COM

*CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS MAY INCREASE THE RISK OF FOODBORNE ILLNESS

PLEASE ALERT YOUR SERVER TO ANY FOOD ALLERGIES

DINNER - SAMPLE 4 COURSE MENU (\$75 PP)

starter

(VEG) BUTTER LETTUCE SALAD

fromage blanc, olive oil croûtons, crème fraîche dressing

(GF) FRISSÉE SALAD AUX LYONNAISE

soft-cooked hen egg, warm bacon vinaigrette

second

(GF) ROASTED PARSNIP SOUP

poached pear, brown butter, crispy sage

FRENCH ONION SOUP

classic beef broth, baguette crostini, cave-aged gruyère

main

(GF) MEYER RANCH 8OZ FILET MIGNON*

(\$15 ADDITIONAL)

duck fat frites, maître d'hôtel butter

PAN-ROASTED MARY'S CHICKEN

herbed gnocchi, foraged mushrooms, heirloom squash, tarragon jus

(PESC) COLUMBIA RIVER KING SALMON ALMONDINE*

charred romano beans, tomato raisins, watercress, marcona almonds

(VEG) PIPERADE AGNOLOTTI PROVENÇAL

squash, crispy capers, garlic streusel, spicy tomato butter

sweet

CHOCOLATE CRÈMEUX

passion fruit gelée, coconut streusel

HAND-CUT BEIGNETS

macallan butterscotch custard, salted caramel

(GF) CHEF'S SELECTION OF ICE CREAM OR SORBET

veg - vegetarian | gf - gluten free | pesc - pescatarian

SUPPLEMENTAL OPTIONS AVAILABLE UPON REQUEST - INQUIRE AT EENOMOTO@RN74.COM

* CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS MAY INCREASE THE RISK OF FOODBORNE ILLNESS

PASSED CANAPÉS

PRICED PER PIECE
MINIMUM ORDER OF 25 PIECES PER ITEM

COLD OFFERINGS

MARINATED WILD MUSHROOM TOAST | \$4

charred eggplant
vegetarian | dairy free

GOAT CHEESE ENDIVE CUPS | \$4

marinated beets
vegetarian | gluten free

HASS AVOCADO TOAST | \$4

pickled fresno chili, radish, sourdough bâtard
vegetarian | dairy free

SALMON TARTARE | \$6

capers, lemon oil, crème fraîche, lavash cracker
pescatarian

HOUSE-CURED SMOKED SALMON RILLETTES | \$5

cucumber, garden chive, crème fraîche, pickled shallot
pescatarian | gluten free

FOIE GRAS MOUSSE | \$6

plum jam, brioche

BRÛLÉED BLACK MISSION FIG | \$5

roquefort bleu cheese, wildflower honey, pistachio

FILET MIGNON TARTARE | \$5

parmesan tuile, truffle aioli, mini crostini

WE RECOMMEND 2 PIECES PER PERSON IF RECEPTION BEFORE DINNER.
WE RECOMMEND 4-6 PIECES PER PERSON IF RECEPTION ONLY,
WE RECOMMEND 6-10 PIECES PER PERSON.

SUPPLEMENTAL OPTIONS AVAILABLE UPON REQUEST

*CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS MAY INCREASE THE RISK OF FOOD-BORNE ILLNESS

PLEASE ALERT YOUR SERVER TO ANY FOOD ALLERGIES

PASSED CANAPÉS

PRICED PER PIECE
MINIMUM ORDER OF 25 PIECES PER ITEM

HOT OFFERINGS

BEECHER'S CHEESE GOUGÈRES | \$3.5

pâte à choux, truffled beecher's fonduta
vegetarian

DUCK SAUSAGE SLIDER | \$4

red onion marmalade, whole grain mustard aioli, sweet roll
dairy free

ARTICHOKE FRITTERS | \$4

lemon aioli, fines herbes
vegetarian

WILD MUSHROOM ARANCINI | \$4

lemon aioli
vegetarian

WILD PORK RILLETTES | \$5

pickled shallots, lavash cracker
dairy free

GRILLED STEAK SKEWERS | \$6

black garlic, pickled mustard seed
dairy free | gluten free

GRILLED LAMB LOLLIPOPS | \$8

smoked labneh, tomato-mint jam
gluten free

WE RECOMMEND 2 PIECES PER PERSON IF RECEPTION BEFORE DINNER.
WE RECOMMEND 4-6 PIECES PER PERSON IF RECEPTION ONLY,

SUPPLEMENTAL OPTIONS AVAILABLE UPON REQUEST

*CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS MAY INCREASE THE RISK OF FOOD-BORNE ILLNESS

PLEASE ALERT YOUR SERVER TO ANY FOOD ALLERGIES

CHEF-ATTENDED STATIONS

PRICED PER PERSON
ACCOUNTS FOR APPROXIMATELY 1.5 SERVINGS PER PERSON

CARVING

select your preferred protein(s) | accompanied by duck fat fries

LAND

served with sauce au poivre, béarnaise or maitre d' hôtel butter

- mary's free range chicken | \$14**
- pork tenderloin | \$16**
- filet mignon | \$24**
- new york strip loin | \$26**
- prime rib | \$28**
- snake river farms wagyu | starts at \$32**

SEA

served with beurre blanc, dijonnaise or truffle brown butter

- market fish | \$22**
- seared scallop | \$24**
- lobster | half tail \$35**
whole tail \$55

ADD-ON SUPPLEMENTS

- *seared foie gras (4oz) | \$22**
- *market crab oscar-style (4oz) | \$24**

SUPPLEMENTAL OPTIONS AVAILABLE UPON REQUEST

*CONSUMING RAW OR UNDERCOOKED MEAT, POULTRY, SEAFOOD, SHELLFISH OR EGGS MAY INCREASE THE RISK OF FOOD-BORNE ILLNESS

PLEASE ALERT YOUR SERVER TO ANY FOOD ALLERGIES

CHEF-ATTENDED STATIONS

PRICED PER PERSON

SALADS, GRAINS & SIDES

SALADS

(VEG) BUTTER LETTUCE SALADE | \$7

brioche, radish, fromage blanc, crème fraîche dressing

(VEG) (GF) BELGIAN ENDIVE SALAD | \$8

roquefort papillon, bartlett pear, cassis vinaigrette

GRAINS & PASTA

(VEG) (GF) FORAGED MUSHROOM RISOTTO | \$8

roasted king trumpet, parmigiano-reggiano, lemon beurre fondue

(VEG) HOUSE-ROLLED RICOTTA CAVATELLI | \$12

winter squash, pine nut gremolata, shaved parmesan

SIDES

(VEG) BEECHER'S MACARONI & CHEESE | \$6

flagship white cheddar, truffled mornay, parmigiano-reggiano

(GF) MUSHROOM & PROSCIUTTO FRICASSÉE | \$5

blue oyster, shiitake, sage

(PESC) (DF) CRISPY BRUSSELS SPROUTS | \$5

almond, lady apple

(VEG) (GF) HOT RACLETTE | \$6

crispy baby potatoes, garlic confit, caramelized onion

(VEG) POMMES PURÉE | \$4

country butter, chive

ADD-ON SUPPLEMENTS

***Shaved Black Truffle (3gm) | \$22**

***Market Crab (4oz) | \$24**

veg - vegetarian | gf - gluten free | pesc - pescatarian | df - dairy free

SUPPLEMENTAL OPTIONS AVAILABLE UPON REQUEST

*CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS MAY INCREASE THE RISK OF FOODBORNE ILLNESS

PLEASE ALERT YOUR SERVER TO ANY FOOD ALLERGIES

HORS D'OEUVRES PLATTERS

FOR GROUPS OF 25-30

CHARCUTERIE & CHEESE | \$180 EACH

prosciutto di parma, coppa, soppressata | *cornichons, pickled onion, mustard, baguette*
chef's selection of 3 cheeses | *toasted nuts, dried fruit, baguette*

VEGETABLE CRUDITÉ | \$55 EACH

pike place market vegetables | *french dressing, avocado ranch dressing*

LOCAL SHELLFISH | \$295 EACH

seasonal selection from the pacific northwest
shucked oysters, poached prawns, chilled mussels & clams
red wine mignonette, cocktail sauce, dijonnaise, green tartar sauce, lemon

ADD-ON SUPPLEMENTS

*market Crab | \$75

*caviar (2oz) | starts at \$80

SWEETS

SELECTION OF 2 DESSERTS | \$100 EACH

SELECTION OF 3 DESSERTS | \$135 EACH

choice of:

holiday spiced cookies | cake bites | mini beignets
seasonal panna cotta | valrhona chocolate & coffee pot de crème

SUPPLEMENTAL OPTIONS AVAILABLE UPON REQUEST

*CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS MAY INCREASE THE RISK OF FOOD-BORNE ILLNESS

PLEASE ALERT YOUR SERVER TO ANY FOOD ALLERGIES

