

STARTERS

Norwegian scallop with saffron sauce and turnips 195,-

(Contains: sulphites, milk, shellfish)

Classic bouillabaisse soup 265,-

(Contains: egg, fish, shellfish)

**Norwegian shrimps (300g, shell- on)
with a loaf bread and mayonnaise 295,-**

(Contains: shellfish, wheat, milk)

Spring salad with wild garlic and Marcona almonds 145,-

(Contains: walnuts, almonds, sulphites)

Beef carpaccio with cream cheese and parmesan 175,-

(Contains: sulphites, milk)

eufemia
BAR

MAIN COURSES

Monkfish with onion risotto and oxtail ragout 365,-

(Contains: fish, milk, sulphites, wheat, egg)

Steamed mussels with toasted baguette and aioli 295,-

(Contains: shellfish, wheat, egg)

Truffle linguini with asparagus and walnuts 295,-

(Contains: wheat, milk, walnuts)

**Organic chicken from Hovelsrud Farm with spring
cabbage and parmesan velouté 355,-**

(Contains: milk, sulphites)

**Dry aged Angus beef burger- ground bacon and aged
cheddar cheese (served with fries and chili mayo) 310,-**

(Contains: egg, wheat, rye and milk)

DESSERT

Today's dessert 145,-

(Contains: Please ask your waiter)