


BANKETTAVDELINGEN

HØST – VINTER 2015/2016

23. SEPTEMBER – 13. APRIL

Scandic Holmenkollen Park

på toppen av Oslo!


APERITIFF

CHAMPAGNE

51104	Dom Perignon Vintage 2004	SU	1 895
51136	Ruinart Blanc de Blanc NV	SU	1 195
51119	Ruinart Rosé Brut NV	SU	1 195
51149	Moët & Chandon Grand Vintage 2006	SU	1 195
51103	Moët & Chandon Brut Impérial NV	SU	1 045

MUSSERENDE

51201	Crémant de Bourgogne, Brut, Louis Bouillot, Bourgogne, Frankrike	SU	595
51215	Cava, Brut, Castellblanc, Catalonia, Spania,	SU	455
51216	Prosecco, Brut, Anna Spinato, Veneto, Italia	SU	565

ROSÉVIN

50810	Excellens Rosé, Bodegas Marqués de Cáceres, Spania	IA	585
-------	--	----	-----

ALKOHOLFRITT

12345	Frisk & Frodig Eplemost fra Telemark, Gravenstein (75 cl.)	IA	129
-------	--	----	-----

MENY 1

KREMET SKALLDYRSUPPE

med torsk og hummer

Creamy chowder with cod and lobster

(L,S,F,SL)

OKSEFILET

med skogssopp, sjalottløk puré og rødvin sjy

Fillet of beef with wild mushrooms, shallot puree and red wine jus

(L,SL,SU)

SALT SJOKOLADEGANACHE

med tomat, bringebær og pistasj

Salt chocolate ganache with tomato, raspberry and pistachio

(N,L,G)

3 RETTER KR. 740,00 ~ 3 COURSES NOK 740,00

som inkluderer selskapsoppdekning - including table linen

blomsterdekorasjoner og administrasjonsgebyr Kr. 145,00 p.p. - flower decorations and administrations charges NOK 145,00 p.p.

VINFORSLAG ~ WINE SUGGESTIONS

TIL FORRETT ~ FOR THE STARTER

50141	Macon-Lugny Saint-Pierre, Bouchard Pere & Fils, Burgund	SU	675
50028	Chablis, J. Moreau & Fils, Burgund	SU	655
50808	Deusa Nai Albariño, Bodegas Marqués de Cáceres, Rias Baixas	SU	645

TIL HOVEDRETT ~ FOR THE MAIN COURSE

51995	Ebbio Langhe Nebbiolo, Fontanafredda, Piedmont	SU	615
51999	Periquita Reserva, J. M. da Fonseca, Terras do Sado	SU	595
52303	Colomé Estate Malbec, Bodegas Colomé, Salta	SU	695

TIL DESSERT ~ FOR THE DESSERT

51351	Graham's Late Bottled Vintage, 75 cl. , Symington Family Estates, Duoro, Portugal	75cl. SU	755
-------	---	----------	-----

MENY 2

BAKT LAKS

på blomkålcreme med crudite og sjøkrepsvinaigrette

Baked salmon on cauliflower creme with crudite and Norway lobster vinaigrette

(F,L,SU,SL,S,SO,SE)

MARINERT DÅHJORT

med persillerotpure, kongeøsterssopp og rips-sennepsaus

Marinated Fallow Deer with root parsley puree, King oyster mushroom and currant-mustard sauce

(L,SU)

PASJONSFRUKT, SJOKOLADE OG KARAMELL

Passion fruit, chocolate and caramel

(L,G,N,E)

3 RETTER KR. 740,00 ~ 3 COURSES NOK 740,00

som inkluderer selskapsoppdekning - including table linen

blomsterdekorasjoner og administrasjonsgebyr Kr. 145,00 p.p. - flower decorations and administrations charges NOK 145,00 p.p.

VINFORSLAG ~ WINE SUGGESTIONS

TIL FORRETT ~ FOR THE STARTER

50965	Riesling Sauvage, Georg Breuer, Rheingau	SU	615
50523	Montresor Soave Classico, Cantine Giacomo Montresor, Veneto	SU	575
50187	Sancerre, Franck Millet, Frankrike, Loire	SU	745

TIL HOVEDRETT ~ FOR THE MAIN COURSE

51810	Le Pigeonnier Vieilles Vignes, Foncalieu, Nord Rhône	SU	595
51954	Le Volte, Tenuta dell'Ornellaia, Toscana	SU	815
52046	Tosalet Vinyes Velles, Hammeken Cellars, Priorat, Catalonia	SU	635

TIL DESSERT ~ FOR THE DESSERT

51311	Royal Tokaji Aszú 5 Puttonyos, The Royal Tokaji Company, Tokaji, Ungarn	SU	975
51317	Tokaji Late Harvest ATS, The Royal Tokaji Company, Tokaji, Ungarn	37,5cl. SU	575
51330	Alambre, Moscatel de Setubal, Jose Maria da Fonseca, Setubal, Portugal	SU	545

MENY 3

CARPACCIO AV ELG

med skogssopp krokett, syltede bær og rugbrød

Carpaccio of elk with wood mushroom croquet, pickled berries and rye bread

(L,G,SU)

PANNESTEKT KVEITE

med blåskjellragout og sitrusglaserte røtter

Seared halibut with mussel ragout and citrus glazed roots

(F,L,S,SU)

7 TEKSTURER AV SJOKOLADE

7 textures of chocolate

(L,N,E)

3 RETTER KR. 740,00 ~ 3 COURSES NOK 740,00

som inkluderer selskapsoppdekning - including table linen

blomsterdekorasjoner og administrasjonsgebyr Kr. 145,00 p.p. - flower decorations and administrations charges NOK 145,00 p.p.

VINFORSLAG ~ WINE SUGGESTIONS

TIL FORRETT ~ FOR THE STARTER

50513	Roero Arneis Pradalupo, Fontanafredda, Piedmont	SU	555
50977	Reyneke Organic Chenin Blanc, Reyneke Wines, Stellenbosch	SU	645
50187	Sancerre, Franck Millet, Frankrike, Loire	SU	745

TIL HOVEDRETT ~ FOR THE MAIN COURSE

50977	Reyneke Organic Chenin Blanc, Reyneke Wines, Stellenbosch	SU	645
50141	Macon-Lugny Saint-Pierre, Bouchard Pere & Fils, Burgund	SU	675
51809	Bourgogne Rouge La Vignée, Dom. Bouchard Père & Fils	SU	665

TIL DESSERT ~ FOR THE DESSERT

51351	Graham's Late Bottled Vintage, Symington Family Estates, Duoro, Portugal	75 cl. SU	775
-------	--	-----------	-----

SMÅK AV NORGE

A TASTE OF NORWAY

KAMSKJELL

med ragout på blomkål og rosiner, smørsaus og grønnsakschips
Scallops with ragout of cauliflower and raisins, butter sauce and vegetable chips
(S,B,L,SL)

FILET AV LOFOTLAM

med syltede rødbeter, savoykål og kremet Dijonsaus
Filet of Lofoten lamb with pickled beets, Savoy cabbage and creamy Dijon sauce
(L,SL,SN,SU)

EPLER, MELKESJOKOLADE OG AQUAVIT

Apple, milk chocolate and Aquavit
(N,L,G,E,SU)

3 RETTER KR. 795,00 ~ 3 COURSES NOK 795,00

som inkluderer selskapsoppdekning - including table linen

blomsterdekorasjoner og administrasjonsgebyr Kr. 145,00 p.p. - flower decorations and administrations charges NOK 145,00 p.p.

VINFORSLAG ~ WINE SUGGESTIONS

TIL FORRETT ~ FOR THE STARTER

50028	Chablis, J. Moreau & Fils, Burgund	SU	655
50187	Sancerre, Franck Millet, Frankrike, Loire	SU	755
50965	Riesling Sauvage, Georg Breuer, Rheingau	SU	615

TIL HOVEDRETT ~ FOR THE MAIN COURSE

51954	Le Volte, Tenuta dell'Ornellaia, Toscana	SU	815
51810	Le Pigeonnier Vieilles Vignes, Foncalieu, Nord Rhône	SU	565
52046	Tosalet Vinyes Velles, Hammeken Cellars, Priorat, Catalonia	SU	635

TIL DESSERT ~ FOR THE DESSERT

51317	Tokaji Late Harvest ATS, The Royal Tokaji Company, Tokaji, Ungarn	37,5cl. SU	575
51330	Alambre, Moscatel de Setubal, Jose Maria da Fonseca, Setubal, Portugal	SU	545

ALLERGIER ~ ALLERGIES

Symbol	Norsk	English
G	Gluten	Gluten
L	Laktose	Lactose
E	Egg	Eggs
S	Skalldyr	Shellfish
F	Fisk	Fish
P	Peanøtter	Peanuts
N	Nøtter	Nuts
So	Soya	Soy
SL	Selleri	Celery
Sn	Sennep	Mustard
Se	Sesam	Sesame
Su	Sulfitter	Sulfites
Lu	Lupiner	Lupines
B	Bløtdyr	Molluscs