

TO SHARE OR NOT TO SHARE

Burrata with tomatoes and extra virgin olive oil 245,-

(Contains: milk)

**Cold cuts platter with selection of Norwegian cheeses
pesto, aioli and focaccia 355,-**

(Contains: pine nuts, milk, egg, mustard, wheat)

STARTERS

Pickled red beets- goat cheese, pine nuts and basil 155,-

(Contains: pine nuts, milk, sulfites)

**Cured deer – pickled vegetables, lingonberry,
sour cream 175,-**

(Contains sulfites, milk, egg, mustard)

Todays soup 165,-

(Contains: milk)

**Smoked salmon with cream cheese,
horseradish and herb blinis 195,-**

(Contains: fish, wheat, milk, egg)

MAIN COURSES

Catch of the day- potato purée and bean cassoulet 315,-

(Contains: fish, milk)

**Pan fried duck breast- savoy cabbage, parsnip puree,
chestnuts and Pommes Anna 325,-**

(Contains: sulfites, milk, chestnut)

**Beef tenderloin- potato terrine, celeriac purée
and red wine sauce 385,-**

(Contains: sulfites, celeriac, milk)

**Flat steak of reindeer with braised red cabbage, brussels
sprouts, potato puree and lingonberry 345,-**

(Contains: sulfites, milk)

**Dry aged Angus beef burger- honey glazed bacon and
aged cheddar cheese, served with fries 275,-**

(Contains: egg, wheat, rye, milk)

**Vegetarian burger- eggplant, feta cheese and tomato,
served with fries 265,-**

(Contains: egg, wheat, rye, milk)

DESSERTS

Today's dessert 115,-

(Contains: Please ask your waiter)

Norwegian layered apple dessert 115,-

(Contains: wheat, milk)

SNACKS

Olives 52,-

Sørlands Salt Chips 51,-

Sørlands Peanuts 51,-

Sørlands Chili Nuts 51,-

(Contains: peanuts)