CASTHAUS = ALSTER

This week's lunch menu is between 11.30am and 3.00pm

Our opening hours:

Daily from 11.00am to midnight

Appetizers		222 Roast beef (cold) 17,50	0
200 Clear beef broth	5,30	with remoulade, served with pan-fried potatoes and salad set	
with meatballs and chives	3,30	223 Farmer's breakfast 9,80	0
201 French onion soup gratinated with cheese	5,40	pan-fried potatoes in scrambled egg with spicevpickle and smoked cottage ham	Ü
202 Tomato soup with fresh tomatoes and cream hood	5,40	224 "Labskaus" 14,50 boiled beef, potatoes, beetroot and spice pickle all	0
203 Goulash soup homemade with crème fraîche	6,40	mixed and on the top two fried egg (as much as you want and can!)	
204 Lobster cream soup with smoked salmon strips and cream hood	6,90	Holland Herring	
In-between		230 Herring fillets 10,90 with onion rings, tomatoes and black bread	0
210 T1//II://	0.50	231 "Housewife" style herring fillets 13,90	0
210 Toast"Hawaii" with ham and pineapple gratinated with cheese	8,50	with apple, onion and gherkin sauce, served with pan-fried potatoes	
211 Tomato and mozzarella with fresh basil	9,50	232 "Scandinavian" style herring fillets with honey-mustard-dill sauce, served with	0
212 Baked Potato with turkey strips, sour cream and salad set	10,90	pan-fried potatoes 233 "Lord Nelson" style herring fillets 14,80	Λ
213 Baked Potato with smoked salmon, sour cream and salad set	11,90	with apple and cranberry cream, served with pan-fried potatoes	U
214 Baked Potato	12,60	Г' 1 0 Г' 1	
with fried salmon, sour cream and salad set		Frisch & Fisch	
	12,60 16,40	Frisch & Fisch 234 Smoked salmon (cold) with herbs potatoes and two sauces 12,90	0
with fried salmon, sour cream and salad set 215 Leaf Spinach		 234 Smoked salmon (cold) with herbs potatoes and two sauces 235 North Sea breakfast with shrimp and herb and scrambled egg, 	
with fried salmon, sour cream and salad set 215 Leaf Spinach with Gorgonzola sauce gratinated and lamb fillet		 234 Smoked salmon (cold) 12,90 with herbs potatoes and two sauces 235 North Sea breakfast 11,90 with shrimp and herb and scrambled egg, served with pan-fried potatoes 236 Fried and pickled herring (cold) 13,90 	0
with fried salmon, sour cream and salad set 215 Leaf Spinach with Gorgonzola sauce gratinated and lamb fillet Pasta & basta 216 Spaghetti Bolognese with parmesan cheese 217 Penne with mozzarella balls	16,40	 234 Smoked salmon (cold) with herbs potatoes and two sauces 235 North Sea breakfast with shrimp and herb and scrambled egg, served with pan-fried potatoes 236 Fried and pickled herring (cold) with onion rings and served with pan-fried potatoes 237 Green herring 13,90 13,90 13,90 	0
with fried salmon, sour cream and salad set 215 Leaf Spinach with Gorgonzola sauce gratinated and lamb fillet Pasta & basta 216 Spaghetti Bolognese with parmesan cheese 217 Penne with mozzarella balls in tomato pesto with dried tomatoes 218 Penne with lamb fillet	9,80 11,90 18,50	 234 Smoked salmon (cold) with herbs potatoes and two sauces 235 North Sea breakfast with shrimp and herb and scrambled egg, served with pan-fried potatoes 236 Fried and pickled herring (cold) with onion rings and served with pan-fried potatoes 	0 0 0
with fried salmon, sour cream and salad set 215 Leaf Spinach with Gorgonzola sauce gratinated and lamb fillet Pasta & basta 216 Spaghetti Bolognese with parmesan cheese 217 Penne with mozzarella balls in tomato pesto with dried tomatoes 218 Penne with lamb fillet in herb cream sauce with peperoni, tomatoes and contents in the salad salad set 219 Penne with mozzarella balls in tomato pesto with dried tomatoes 210 Penne with lamb fillet in herb cream sauce with peperoni, tomatoes and contents 211 Penne with lamb fillet	9,80 11,90 18,50	 234 Smoked salmon (cold) with herbs potatoes and two sauces 235 North Sea breakfast with shrimp and herb and scrambled egg, served with pan-fried potatoes 236 Fried and pickled herring (cold) with onion rings and served with pan-fried potatoes 237 Green herring 13,90 hot from the pan and served with pan-fried potatoes 238 Salmon (fried) 17,50 with spinach and white wine sauce and boiled potatoes 	0 0 0
with fried salmon, sour cream and salad set 215 Leaf Spinach with Gorgonzola sauce gratinated and lamb fillet Pasta & basta 216 Spaghetti Bolognese with parmesan cheese 217 Penne with mozzarella balls in tomato pesto with dried tomatoes 218 Penne with lamb fillet	9,80 11,90 18,50	 234 Smoked salmon (cold) with herbs potatoes and two sauces 235 North Sea breakfast with shrimp and herb and scrambled egg, served with pan-fried potatoes 236 Fried and pickled herring (cold) with onion rings and served with pan-fried potatoes 237 Green herring hot from the pan and served with pan-fried potatoes 238 Salmon (fried) 12,90 13,90 13,90 13,90 17,50 	0 0 0
with fried salmon, sour cream and salad set 215 Leaf Spinach with Gorgonzola sauce gratinated and lamb fillet Pasta & basta 216 Spaghetti Bolognese with parmesan cheese 217 Penne with mozzarella balls in tomato pesto with dried tomatoes 218 Penne with lamb fillet in herb cream sauce with peperoni, tomatoes and of 219 Spaghetti with green pesto, 3 large garnele and	9,80 11,90 18,50	 234 Smoked salmon (cold) with herbs potatoes and two sauces 235 North Sea breakfast with shrimp and herb and scrambled egg, served with pan-fried potatoes 236 Fried and pickled herring (cold) with onion rings and served with pan-fried potatoes 237 Green herring hot from the pan and served with pan-fried potatoes 238 Salmon (fried) with spinach and white wine sauce and boiled potatoes 239 Lemon Sole/Witch Flounder fried, with white wine sauce, boiled potatoes and cucumber-dill-salad 240 Big Büsumer fish plate (cold) with crabs, smoked salmon, herring fillet, served 	0 0 0 0
with fried salmon, sour cream and salad set 215 Leaf Spinach with Gorgonzola sauce gratinated and lamb fillet Pasta & basta 216 Spaghetti Bolognese with parmesan cheese 217 Penne with mozzarella balls in tomato pesto with dried tomatoes 218 Penne with lamb fillet in herb cream sauce with peperoni, tomatoes and of 219 Spaghetti with green pesto, 3 large garnele and parmesan cheese	9,80 11,90 18,50	 234 Smoked salmon (cold) with herbs potatoes and two sauces 235 North Sea breakfast with shrimp and herb and scrambled egg, served with pan-fried potatoes 236 Fried and pickled herring (cold) with onion rings and served with pan-fried potatoes 237 Green herring hot from the pan and served with pan-fried potatoes 238 Salmon (fried) with spinach and white wine sauce and boiled potatoes 239 Lemon Sole/Witch Flounder fried, with white wine sauce, boiled potatoes and cucumber-dill-salad 240 Big Büsumer fish plate (cold) 12,90 13,90 13,90 17,50 17,50 17,90 1	0 0 0 0 0

two fried eggs

Vegetarian					
245	Broccoli-bake with champignon in cream and gratined with cheese	11,50			
246	Feta cheese gratin with tomatoes, olives, peperoni, onions, champignon and fresh herbs	10,90 s			
247	Baked camembert with cranberries, horse radish, toast and butter	9,50			
Juicy meat					
250	"Buenos Aires" Rumpsteak (200g) with herb butter and oven-baked potato with sour cr	21,90 eam			
251	"Mendoza" Rumpsteak (200g) with onion, champignons, sweet pepper strips, served with pan-fried potatoes	22,90			
252	"Rosario" Rumpsteak (200g) on green pepper sauce and grilled tomato, served with pan-fried potatoes	22,90			
253	Beef fillet (180g) with champignons, onions and herb butter, served with pan-fried potatoes	27,90			
254	Gasthaus Plate fillets of beef, pork and turkey, grilled tomato and champignons a la crème, served with pan-fried pota	18,90 toes			
255	Pork fillet Mignon with fresh champignons in onion sauce and served with pan-fried potatoes	16,50			
256	"Vienna Style" Pork Schnitzel with fresh carrots in butter and served with fries	15,90			

Salads

300	Small bowl of salad	4,50
301	Tomato salad with onion and spring onions	4,90
302	Chef's salad with ham strips, cheese strips and egg	9,90
303	Farmer's salad with feta cheese, olives and peperoni	10,90
304	Californian salad with turkey stribs, fresh fruit and corn	12,50
305	Norge salad with fried salmon, dill and red onions	13,50
Dres	ssings: American Dressing	

Balsamic Vinegar · Yoghurt Dressing

Desserts

350	Mixed ice-cream with cream	4,90
351	Coupe Denmark vanilla ice-cream with hot chocolate sauce and cream	5,50
352	Hot ice-cream vanilla ice-cream with hot raspberries and cream	5,90
353	Nut ice-cream walnut and pistachios with caramel sauce and cream	5,90 n
354	Mixed berry pudding homemade with vanilla ice-cream and cream	5,90
355	Tirol apple strudel warm with vanilla ice-cream and cream	5,590


257 Turkey Schnitzel (nature)

258 Pork Loin

259 Lamb fillet

with champignons a la crème and thyme potatoes

with cheese, served with pan-fried potatoes

from the grill with green bacon-beans, herb butter and thyme potatoes

with fresh champignons, bacon, onions and gratinated

Großneumarkt 1 20459 Hamburg Tel.: 040 / 63 60 79 00 paulaners-hamburg.de


14,50

15,90

21,90

Lange Reihe 97 20099 Hamburg Tel.: 040 / 32 65 19 hphamburg.com


Colonaden 49 20354 Hamburg Tel.: 040 / 357 16 380 hamburger-fischerstube.de