

JEAN PIERRE SANCHE

PATISSERIE ~ BOULANGERIE

MENU

~ OVER 100 YEARS OF EXCELLENCE ~

JEAN PIERRE SANCHE

PATISSERIE ~ BOULANGERIE

The history of SANCHE is the story of one family's love of good food and passionate commitment to the best traditional baking methods over more than 100 years.

The first Sancho bakery was established in the medieval town of Lodeve, in the south of France, in 1904 by Albin Sancho, Jean Pierre's grandfather.

In 2009, Jean-Pierre Sancho passed his knowledge to 3 young French men who now call Australia home.

In 2010, We opened the first Jean-Pierre Sancho bakery outside of France, it was the first French Boulangerie Patisserie in Perth, at 878 Hay Street.

Shortly after, Neil Perry approached us to supply our bread to his Perth Rockpool Restaurant, Neil was our first wholesale customer, Our French master bakers now supply bread to some of WA's best restaurants and food outlets.

Since then, we have :

- Opened an additional 4 bakeries in and around Perth.
- Been awarded Best Bakery in Australia and went on Live National Television, Channel 7's Sunrise program.
- Been awarded Best Bakery in Australia by the Lifestyle Food Channel on Foxtel.
- Been awarded Best Coffee Shop in Perth by the Restaurant and Catering Association, As well as the Institute of Catering of WA (Gold Plate).
- Joined the Buy West Eat Best program to promote local produce.
- Started our partnership initiative, sponsoring charities and events all year round, including Telethon, Make a wish, Princess Margaret hospital, Vinnies, breast Cancer, Starlight Foundation, Child Health Research, etc ...
- In October 2013 we went on Channel 9 news for being awarded Best Customer service in Perth through the City of Perth service awards.

The above is a picture of Mr and Mrs Albin Sancho surrounded by 2 of their 3 children, parents, friends and neighbours in front of the current location of their Boulangerie, 1924.

~ OVER 100 YEARS OF EXCELLENCE ~

JEAN PIERRE SANCHE

PATISSERIE ~ BOULANGERIE

OUR BREAD

Our French Master bakers use only natural ingredients
And hand make our bread using 100 year old recipes.

- Baguette Parisienne\$2.50
- Baguette Centenaire, campagne\$3.90

Bread Loaves:

- Olives, Cereals, Campagne, Rye, Organic, Wholemeal, Ancienne\$5.50
- Sourdough Bread\$6.50

OUR COFFEE AND TEA

We only use certified fair trade organic coffee and our baristas offer a complimentary homemade cookie with each coffee.

- Latte, Flat White, Cappuccino, Long Macchiato, Short Macchiato, Long black, Mocha, espresso
- Large :\$5.00
- Medium:\$4.00
- Small: (take away only)\$3.50
- Iced Coffee, Iced Chocolate, Affogato etc available
- Choose from our selection of tea\$4.00

OUR MACARONS

The first recorded recipe appeared in France in 1854.

We use our own ancient recipe and we offer different flavours which are subject to change..... from \$2.00

Macaron Towers:

- 30 Macarons (18.5cm)\$90
- 60 Macarons (30cm)\$180
- 115 Macarons (45cm)\$345

Macaron Gift boxes:

- Box of 6\$15
- Box of 12\$24
- Box of 24\$48

~ OVER 100 YEARS OF EXCELLENCE ~

JEAN PIERRE SANCHE

PATISSERIE ~ BOULANGERIE

FOR BREAKFAST

- Toast (Baguette & fruit bread)
 - butter & jam\$6.90
 - with regular hot drink\$8.90
- Ham & cheese croissant.....\$7.50
- Bacon, egg, bbq sauce, tomato & cheese Panini ...\$9.95
- Banana Bread\$2.90
- Cookies\$3.00
- Muffin of the Pâtissier\$4.50

OUR HOT BREAKFAST SELECTION: NOT AVAILABLE IN ALL SHOPS, PLEASE ASK OUR FRIENDLY STAFF

OUR VIENNOISERIE SELECTION

*Our French Tourrier (a Baker trained in croissant making)
Hand makes all our viennoiserie from scratch*

- Brioches\$1.90
- Croissant\$3.70
- Pain Au Chocolat (Chocolate Croissant)\$3.90
- Almond Croissant.....\$3.95
- Check our display for our specials from.....\$4.20

OUR BAGUETTE SANDWICHES

*As with all our bread, our baguettes are handmade with only natural ingredients and filled with the best produce fresh,
7 days a weekfrom \$8.85*

- Chicken Dijonnaise, Salad, Tomato
- Please check our display for our Chef's filled baguettes

SANDWICH A L'ANCIENNE (Fresh or Toasted)

*We use our Ancienne Loaf, which is a 100 year old recipe,
Which we slice and fill with the best ingredients.
Please check our display for the selection of the day.*

OUR COMBOS

- Regular Hot Drink with toasts (Baguette and fruit bread), jam, butter & coffee\$6.90
- Regular Hot Drink with Croissant.....\$7.00
- Regular Hot Drink with Pain au Chocolat\$7.50
- Sandwich (choice of 6) with a Standard Drink (Choice of 15)\$10.00
- Standard Sandwich with a Drink (as above) & One of our Slice OR a Gâteau Bigouden\$12.50

~ OVER 100 YEARS OF EXCELLENCE ~

OUR FRESH SALAD SELECTION

*All our salads are made fresh daily in our shop and come
With our homemade dressing.....from \$9.50
Please check our display for the selection of the day.*

OUR HOME MADE QUICHE SELECTION

*As with all our food, we hand make our quiches from scratch,
Every day, including the dough.*

*Our quiche slices are served hot or cold, dining in or take
away and come with a side salad & homemade dressing.*

- Slice from \$8.70
- Whole quiche..... from \$34.00

OUR PATISSERIE SELECTION

*Catherine, our Chef Patissier and her team, prepare
All the classics, 7 days a week, such as Eclairs, opera etc...*

Please check our display for all our specials

We also make all our tarts from scratch

- Slice from \$6.00
- Whole tarts from \$39.00

OUR WHOLE CAKE SELECTION

*From your "classic" birthday cake to a customized themed cake,
Catherine and her dedicated team of pastry chef, will realise a
unique cake, visually stunning and full of flavour.*

- Standard from \$48.00
- Luxury..... from \$64.00

For all Customized cake please contact our office to discuss your need.

GIFT VOUCHERS

*Want to offer the perfect gift, our vouchers come in \$20 and \$50
towards any items in any of our shops*

CORPORATE / SPECIAL OCCASIONS

SAVOURY PLATTERS:

BRIOCHE PLATTER:

24 mini brioche burger buns,
4 different fillings,
(24h notice)

\$50.00

DINNER ROLL PLATTER:

24 gourmet dinner rolls (wholemeal, white, and olive),
4 different fillings,
(24h notice)

\$50.00

SANDWICH PLATTER:

24 sliced bread sandwiches,
4 different fillings,
(24h notice)

\$50.00

BAGUETTE PLATTER:

24 pieces of traditional French
baguette rolls, 4 different fillings,
(always available)

\$50.00

QUICHE PLATTER:

24 of the Chef mini quiches
(bite-sized): quiches Lorraine, Salmon, Pumpkin & Fetta,
Cheese.

\$60.00

Our savoury platters (except the Quiche Platter) contain
all a mix of 4 gourmet fillings including:

- Chicken Dijonnaise, Salad & Tomato
- Ham & Brie, Salad & Tomato
- Sandwich of the Chef
- Tomato, Mozzarella & Pesto (vegetarian)

CORPORATE / SPECIAL OCCASIONS

SWEET PLATTERS:

MACARON PLATTER:

A selection of 8 flavours of our Handmade macarons, 3 of each flavour, 24 pieces. (always available) *\$48.00*

SLICE PLATTER:

A selection of 6 of our gourmet slices, 4 of each flavour, 24 pieces. (24h notice) *\$48.00*

CHOUX PLATTER:

A selection of 4 of our mignon choux filled with "crème patissiere" (vanilla, strawberry, chocolate & pistachio flavoured custard), 6 of each flavour, 24 pieces. (24h notice) *\$48.00*

MIGNARDISE PLATTER:

A selection of 4 mignardises including 6 macarons, 6 slices, 6 choux, & 6 mini tarts. (24h notice) *\$60.00*

FRUIT PLATTER:

Fresh season fruit cut to finger food size portion, serves up to 6 people. (24h notice) *\$36.00*

**FOR ALL CATERING ORDERS,
PLEASE EMAIL US AT :**

jeanpierre@jpsancho.com.au OR

CALL US ON: 08 9444 1904

JEAN PIERRE SANCHO

PÂTISSERIE ~ BOULANGERIE

OFFICE

PO Box 8010, CLOISTERS SQUARE PERTH WA 6850

Phone: (08) 9444 1904

Fax: (08) 9443 1904

Email : jeanpierre@jpsancho.com.au

www.jpsancho.com.au

878, HAY STREET, PERTH

OPEN MON-FRI, 7am-5pm SATURDAY, 8am-5pm SUNDAY, 9am-5pm

TEL STORE : (08) 6181 1904

111, SAINT GEORGES TERRACE, PERTH

OPEN MON-FRI, 6:30am-5pm

TEL STORE : (08) 6180 1904

270, WILLIAM STREET, NORTHBRIDGE

OPEN MON-FRI, 7am-5pm

TEL STORE : (08) 6460 1904

81, WARATAH AVENUE, DALKEITH

OPEN MON-FRI, 7am-6pm SATURDAY & SUNDAY 7am-4pm

TEL STORE : (08) 6468 1904

1297, HAY STREET, WEST PERTH

OPEN MON-FRI, 7am-4pm SATURDAY 8am-3pm

TEL STORE : (08) 6460 9409

www.jpsancho.com.au

@ JeanPierreSancho

@ JPSancho_Pertth

