

STARTERS

Tart with wild mushrooms and truffle cream 145,-

(Contains: wheat, milk)

Traditional fish soup 165,-

(Contains: milk, fish and shellfish)

Spiced crab taco with mango and chili 165,-

(Contains: crustacean, egg and wheat)

Brie baked in filo, red onion compote and walnuts 155,-

(Contains: milk, walnuts, wheat and sulphites)

MAIN COURSES

**Aromatic steamed seabass
Japanese noodles and sugar snap peas 310,-**

(Contains: fish, egg, wheat and milk)

eufemia
BAR

**Organic chicken from Hovelsrud Farm
with smoked bacon and onions 315,-**

(Contains: milk, sulphites, egg, wheat and celery)

**Lamb from Hardanger
served with seasonal vegetables 315,-**

(Contains: celery, sulphites)

**Dry aged Angus beef burger- ground bacon and aged
cheddar cheese (served with fries) 295,-**

(Contains: egg, wheat, rye and milk)

Open vegetable lasagna with parmesan cream 265,-

(Contains: milk, wheat, egg)

DESSERTS

**Profiterole filled with chocolate cream,
mango and passionfruit 115,-**

(Contains: milk, egg and wheat)

Today's dessert 115,-

(Contains: Please ask your waiter)