

Armbrustschützenzelt – English menu 2018

SOUPS

Noodle soup <small>Aa B P</small>	Nudelsuppe	5,20
Consomme Celestine <small>Aa B G P</small>	Pfannkuchensuppe	5,40
Noodle soup with boiled beef <small>Aa B P 4</small>	Nudelsuppe Ochse	6,75
Liver dumpling soup <small>Aa B P 4</small>	Leberknödelsuppe	6,20
Inwards with white bread dumpling <small>Aa B G P</small>	Lüngerl	12,50

SAUSAGES

Two white sausages (to 3 pm) <small>Aa G L 3 4 6</small>	Weißwürste	7,00
Two pair of pork sausages	Schweinswürstl	11,60
with "Sauerkraut" and potato salad <small>Aa L P 1 2 4 6</small>		
Two grilled sausages with "Sauerkraut" <small>Aa P 4 6</small> .	Bratwürste	11,35

FROM THE COLD KITCHEN

Cold meats and sausages	Brotzeitbrettl	35,00
with radish and cucumber <small>Aa B F G H L P 2 3 4 6 9</small>		
Cold roasted pork with fried potatoes <small>3</small> ..	Schweinebr.kalt	13,50
Sausage salad with oil and vinegar dressing	Wurstsalat	10,40
and onions <small>2 3 4 8</small>		
Cold Roastbeef, remoulade sauce	Roastbeef	18,25
and fried potatoes <small>Aa B G L 1 2 9</small>		
Radish	Radi	5,10
Radishes	Radieserl	5,10
Oven baked meat loaf,	Leberkäs	10,40
served cold with potato salad <small>L P 1 2 3 4 6 9</small>		
Cold salad with beef and onions <small>2 3 8</small>	Ochsenmaulsalat	9,95

FISH

Pikeperch fillet	Zander	20,30
with potatoes and salad <small>Aa B D G L 1 3 4 9</small>		
Smoked salmon	Räucherlachs	17,50
and jacket potatoes with sour cream <small>D G</small>		
Matie herring garnished with apples,	Matjes	14,40
onions, sour cream sauce and boiled potatoes <small>Aa B D G L 2 3 9</small>		

VEGETARIAN DISHES

Mixed salad with mushrooms <small>Aa B G L 1 3 4 9</small>	Schützensalat	14,45
"Spätzle" with cheese,	Käsespätzle	15,20
onions and salad <small>Aa B G L 1 3 4 9</small>		
Vegetable "Strudel" with chanterelles	Gemüsestrudel	13,20
and potatoes <small>Aa B F G P R 1 3</small>		
Fresh chanterelles in cream	Reherl in Rahm	19,95
and white bread dumpling <small>Aa B G R</small>		
Fresh salad with herbs,	Marktsalat mit Käse	13,95
vinaigrette, cheese and boiled egg <small>Aa B G L 1 3 4 9</small>		
Gnocchi	Gnocchi	12,50
with tomato sauce (vegan) <small>Aa R 2 3</small>		

GARNITURES

French fried potatoes	Pommes frites	7,20
Portion "Sauerkraut" <small>Aa G</small>	Sauerkraut	4,35
All other garnitures	sonstige Beilagen	4,35
Mixed salad <small>Aa B G L 1 3 4 9</small>	Salatteller	5,70

A grain	F soja	N lupin	5 sulfurized
Aa wheat	G milk / lactose	P celery	6 phosphate
Ac barley	H nuts	R sulfite	8 nitrate
B eggs	Ha almond	1 artificial colouring	9 sweetener
C shellfish	K peanuts	2 preservatives	10 caffeine
D fish	L mustard	3 antioxidant	11 chinin
E molluskan	M sesame	4 flavor enhancer	

Dear guest, we hope you will understand that cross-contamination cannot be completely ruled out!

BOILED AND ROASTED

1/2 duck grilled	1/2 Ente	25,40
with red cabbage and potato dumpling <small>Aa P R 1 2 3 5</small>		
Pork roast with potato dumpling	Schweinebraten	18,20
and cabbage salad <small>Aa P R 1 2 3 5</small>		
Knuckle of pork with "Sauerkraut" and	Surhaxe	17,30
white bread dumpling <small>Aa B G P R 5 8</small>		
Boiled beef with horseradish	Tellerfleisch	16,95
and potato salad <small>L P 1 2 3 4</small>		
Braised beef,	Sauerbraten	18,75
previously marinated in vinegar with white bread dumpling <small>Aa B G P 1</small>		
"Farmers speciality"	Bauernschmaus	17,90
smoked and roasted pork with "Sauerkraut" pork sausage and liver dumpling <small>Aa B P R 1 4 5 8</small>		
Smoked loin of pork with potato salad <small>Aa L P 1 2 4</small>	Bierbratl	16,60
Escalope of pork "Vienna style"	Wiener Schnitzel	22,30
with potato salad <small>Aa B L P 1 2 4</small>		
Fried escalope with chanterelles,	Jägerschnitzel	18,50
Spätzle and cranberries <small>Aa B G P R</small>		
Roast suckling pig	Spanferkel	23,40
with potato dumpling and cabbage salad <small>Aa P R 1 2 3 5</small>		
Goulash of venison	Hirschgulasch	22,75
with mushrooms, "Spätzle" and cranberries <small>Aa B G P R 3</small>		
Roast suckling pig and grilled duck	Schmankerlteller	26,20
with red cabbage and potato cakes <small>Aa B P R 1 3</small>		
Tournedo beef with mushrooms	Ochsenlende	26,50
and potatoes, sour cream <small>Aa G L P 1</small>		
1/2 fried chicken	Hendl	11,40
Roast knuckle of pork	Schweinshaxe	20,95
with potato dumpling <small>Aa P R 1 2 3 5</small>		

SWEETS

Curd dumplings with plums and cinnamon <small>Aa B F G 3</small> .	Topfennödel	8,90
"Apple Strudel" with hot custard <small>Aa B G Ha P 1</small>	Apfelstrudel	8,90
"Dampfnudel" sweet yeast dumpling	Dampfnudel	8,60
with hot custard <small>Aa B G 1</small>		
Old Bavarian "Bread schmarrn"	Semmelschmarrn	10,50
with apples <small>Aa B G R 2 5</small>		
Big fritters with sugar <small>Aa B G K</small>	Auszogne	5,10

Drinks

Mass Paulaner Oktoberfest beer <small>Ac</small>	1 l	11,40
Mass Radler <small>Ac</small>	1 l	11,40
Mass Paulaner Original Münchner Alkoholfrei <small>Ac</small> ...	1 l	11,40
Non-alcoholic beer		
Water and non-alcoholic drinks <small>1 2 3 10</small>	0,5 l	4,95
Grauburgunder, Dr. Heger (Baden, white wine, QbA) <small>R</small> .	0,4 l	17,75
Grüner Veltliner, Jamek (Südst.mark, white wine, QbA) <small>R</small> .	0,4 l	16,90
Blauer Zweigelt („Winzer Krems“ red wine, QbA) <small>R</small>	0,4 l	15,95
Weinschorle im Krug <small>R</small>	1,0 l	19,50
Silvaner "Muschelkalk", Weingut Bickel (Franken, QbA) im Krug	0,75 l	53,50
Rilling Diadem Sekt (Hochgewächs) <small>R</small>	0,75 l	44,00
Rilling Diadem Sekt Piccolo <small>R</small>	0,2 l	17,00
Champagne Moët & Chandon Imperial <small>R</small>	0,75 l	98,00
Champagne Moët & Chandon Rose Imperial <small>R</small> ..	0,75 l	119,00
Schützengeist (Obstler 38% vol.)	3 cl	6,60
Williamschist Birnenbrand (40% vol.)	3 cl	7,40
Jaga Knutscher (Kräuterlikör 35% vol.)	3 cl	6,60
Walnusslikör (25% vol.)	3 cl	6,60
Cup of coffee or hot chocolate (cup to go) <small>G</small>		7,60

All prices in €, service and tax included