

OYSTERS

Today offer please ask your waiter!

MUIRGEN 2 (80-120g) / Ireland+Cancale-St.Michele <i>Gentle, neutral taste</i>	
PERLE BLANCHE 2 (80g) / France (Normandie) <i>Delicate and sweet taste</i>	
CREUSES TG (100g) / France (Cancale/St.Michele) <i>Salty with high iodine flavor and sweet aftertaste</i>	
BELON 00 (100g-120g) / France (Cancale/St.Michele) <i>Taste of iodine, nuts, and with a touch of iron</i>	
BRETAGNE 2 (80g) / France (Bretagne) <i>Salty, with a light taste of iodine and sweet aftertaste</i>	
TSARSKAYA 2 (80-120g) / France (Cancale/St.Michele) <i>Fatty, gentle and distinct taste</i>	
FINES GRAND CRU 2 (80-100g) / France (Marenne Oleron) <i>Fatty, gentle and distinct taste</i>	
GILLARDEAU 2(80-100g) <i>Rich, saturated taste</i>	
CREUSES MEDITERANEE PINK (80g) / France <i>Rich, saturated taste</i>	
PIED DE CHEVAL (150g+) / France (Cancale/St.Michele) <i>Fresh taste with a scent of cedar nuts</i>	
BOUZIGUE, (80-100g) / France <i>Salty with a light taste of iodine and sweet aftertaste</i>	
 POUSSEN CLARE (80-100g) / France (Marenne Oleron) <i>Salty, with a light taste of iodine</i>	
 FINE DE CLAIRE VERTE LABLE ROUGE, 2 (80-100g) <i>Balanced taste, sweet aftertaste</i>	
SP FLEUR DES EAUX 2 (80) <i>Slightly sweet, spicy taste, fleshy</i>	
FINE DE CLAIRE DE MERENNE 2(80) <i>Juicy, exquisite sea flavor</i>	

PERLE BLANSHE OYSTERS (4 pcs.) **26.00 €**
with champagn *Moët & Chandon* sorbet and marinated pearl onions

SEAFOOD ON ICE

 Seafood platter for 1 or 2 persons 35.00 € / 63.00 €
Oysters <i>Creuses TG</i> and <i>Bretagne</i> , pink shrimp, langoustines, Spanish mussels, mussels <i>Razor, Bulot, Amandes</i> and <i>Cockles</i> (2;14)
 Royals seafood platter, recommended for 2 persons 110.00 €
Oysters <i>Creuses TG</i> and <i>Bretagne</i> , Canadian lobster, pink shrimp, Spanish mussels, mussels <i>Razor, Bulot, Amandes</i> and <i>Cockles</i> (2;14)
Molluscs platter 35.00 €
Oysters <i>Creuses Special</i> , mussels <i>Cockles, Amandes, Bulot, Razor</i> (14)
Shellfish platter 40.00 €
Pink shrimps, langoustines, Kamchatka crab legs (2)

CREATE YOUR OWN SEAFOOD PLATTER!

Kamchatka crab legs 100 g	14.50 €	Molluscs:	
Lobster (~500 g) - 100g	9.80 €	<i>Razor</i> 100g	4.40 €
Pink shrimps 4 pcs.	3.90 €	<i>Bulot</i> 100g	3.50 €
Langoustines 2 pcs.	7.40 €	<i>Amandes</i> 100g	1.90 €
Spanish mussels 100g	1.90 €	<i>Cockles</i> 100g	2.90 €

TARTAR AND CARPACCIO

Scallops with mango and red chili salsa	13.00 €
Scottish salmon with <i>Terre del'Abbazia</i> olive oil, capers and rucola leaves	8.70 €
Sea bass with tomato salsa and fresh basil	9.90 €
Bigeye tuna with sesame oil, lime, cedar and mango	9.90 €
Tartar trio Bigeye tuna with mango and sesame oil; South American shrimp with fresh coriander and lime cedar; Scottish salmon with sun dried tomatoes, quail eggs and crispy rye crumbs	15.00 €
Mix carpaccio Bigeye tuna with <i>Parmigiano Reggiano</i> cheese and rucola, Scottish salmon with lemon olive oil and dill, Tiger prawn with olive oil and basil, sea bass with tomato salsa and mango (7)	13.90 €

STARTERS AND SALADS

Salmon caviar with potato pancakes, sour cream and chives (1;3)	15.50 €
Sturgeon caviar with fried <i>Brio</i> , boiled egg yolk and shallots (1)	79.00 €
White sturgeon caviar with rye flour pancake, fresh dill and lemon <i>Crema Fresh</i> (1;3;7)	111.00 €
Chef's salad with octopus, potatoes, home-made dried tomatoes and sheeps cheese <i>Manchego</i> (7)	19.00 €
Steamed Kamchatka crab with white asparagus, avocado cream, lettuce and pistachio nuts (2;8)	22.00 €
Octopus carpaccio with semi-dry cherry tomatoes, potatoes and olive oil	9.90 €
Scallops with green asparagus, lemon sauce and chips of <i>Parmigiano Reggiano</i> (7)	14.10 €

Oysters baked in shell with spinach, <i>Parmigiano Reggiano</i> cheese, truffle oil and <i>Pomodorino</i> sauce (7)	15.50 €
Beef carpaccio with truffle oil, roasted pine nuts, tomatoes, rucola leaves and <i>Parmigiano Reggiano</i> (7;8)	10.50 €
Fresh spinach salad with basil, Greek cheese <i>Feta</i> , cherry tomatoes, chia, sunflower and linseeds with lemon sauce	7.00 €
Blanched green asparagus with white asparagus cream, egg yolk, black truffles and <i>Parmigiano Reggiano</i> chips (7)	10.70 €
Lightly oven baked Scottish salmon with sun-dried tomatoes, goat cheese <i>Bush</i> , rucola leaves, mustard seeds, lemon oil and dried olives	9.50 €
Escargot half dosen/ dosen Burgundy snails baked with garlic - parsley butter	6.00 €/ 11.00 €
Escargot with garlic half dosen/ dosen Burgundy snail meat baked with garlic - parsley butter	6.00 €/ 11.00 €

SOUPS

Canadian lobster <i>Bisque</i> (1;2;4;7;9)	14.00 €
Home-made Bouillabaisse with catch of the day (2;4;9;10;14)	10.00 €
Consommé with duck brest, fennel, dry tomatoes, spinach, snow beans and <i>Trofje Tricolori</i> (1)	9.60 €
Gazpacho with Greenland shrimps, vegetable salsa, fresh basil, rucola leaves and chia seeds (1;2;9;10)	6.50 €

PASTA

<i>Taglierini</i> with shrimps <i>Vannamei</i> , sun-dried tomatoes, ginger, fresh basil, <i>Gran Moravia</i> cheese and sesame oil (7)	12.40 €
<i>Papardelle</i> with octopus, baby squid, sea scallop and Spanish mussels in wine - cream sauce with <i>Pecorino</i> cheese (2;7;14)	15.30 €
<i>Conchiglioni</i> with fresh cheese <i>Mozarella</i> , cherry tomatoes, fresh basil and <i>Parmigiano Reggiano</i> cheese (7)	8.90 €

CANADIAN LOBSTERS FROM THE AQUARIUM

Preparation time ~ 25min
~500g / ~700g

 Canadian lobster (classic) with truffle oil (2)	51.00 € / 69.00 €
 Canadian lobster <i>TERMIDOR</i> with Comte cheese, black truffles, béchamel sauce (1;2;3;7)	54.00 € / 73.00 €
 Canadian lobster (Normandy taste) in calvados with apples and cream (2;7)	51.00 € / 69.00 €
 Canadian lobster (Aquitaine taste) with cognac sauce, red pepper and cheese <i>Gruyere</i> (2;7)	51.00 € / 69.00 €

SEAFOOD ON GRILL

Kamchatka crab 100g, whole (2-3kg)	16.00 €
Kamchatka crab 100g	14.50 €
 Argentinian shrimps 100g	6.30 €
South American shrimps <i>Vannamei</i> 100g	6.00 €
Madagascar shrimps 100g	16.00 €
Senegal shrimps 100g	17.00 €
 Turbot whole 100g , (from 1kg)	6.00 €
 Lemon sole 100g	4.50 €
 Baby squid 100g	3.30 €
 Dover sole 100g	7.00 €
 Flounder 100g	2.60 €
Dorada 100g	4.00 €

	Sea Bass 100g	4.00 €
	White seabream fillet 100g	7.80 €
	Scallops 100g	12.40 €
	Arctic cod fillet 100g	13.00 €
 	Turbot steak or fillet 100g	27.00 €
	Monkfish fillet	23.00 €
	Chilen Sea Bass fillet	21.00 €
	Tuna steak	19.90 €
	Scottish salmon fillet	15.50 €
	Atlantic halibut steak	27.00 €
	Octopus	25.00 €
	Seafood platter Gastronome Scallops, Madagascar shrimp, tuna, octopus	27.00 €
	Sea Bass in salt crush with warm season vegetable tartar and tomato fondue, prep. time ~40 min (9)	29.00 €
	Turbot in salt crush, 2 pers. (~1kg), prep. time ~40 min	62.00 €

HOT FISH DISHES

	Sea Bass fillet with Bio rye flour crepe, cauliflower puree and sturgeon caviar (7)	21.00 €
	South American shrimps, small squids and vegetables in light tempura dough with sauce <i>Rui</i> (1;3;7)	12.00 €
	Atlantic cod cheeks with green asparagus, <i>Ratte</i> potatoes and French cream dressing (3;7)	13.70 €

White seabream fillet with steamed mango, chilli, fresh basil, potatoes <i>Ratte</i> , pear puree and Creme Fresh sauce (7)	25.00 €
Spanish mussels in coconut milk with fresh chili, coriander, fennel, oven baked baguette and fresh spinach and radish salad	11.50 €
Mussels in white wine sauce with French fries (3;7)	11.50 €

MEAT DISHES

Oven baked duck breast with wild berries in red wine, potato Gratin and fried chanterelles (3;7)	16.50 €
Australian beef steak with garlic, rosemary, truffle - potatoes puree, fresh thyme and <i>Bordeaux</i> sauce (7;1)	31.00 €

SIDE DISHES

Blanched, steamed, grilled season vegetables	4.90 €
Cherry tomatoes with red onions and lemon olive oil	4.00 €
Baked new beets and carrots with Greek cheese <i>Feta</i> , sunflower and pumpkin seeds and roasted walnuts	6.00 €
Blanched spinach	4.50 €
Mashed potatoes (3;7)	3.50 €
Mashed potatoes with black truffles (3;7)	9.00 €
French fries	3.50 €
Jasmin rice	3.50 €
Blanched green or white asparagus	7.50 €
Potato Gratin (3;7)	4.50 €

DESSERTS

Marzipan cake Gastronome with fresh berries and cranberry sauce (3;5;7;8)	6.50 €
Berry Creme Fresh with raspberry marmalade and mint sauce (3;5;7)	6.50 €
Cheesecake with passion fruit, mango sauce, fresh raspberries and <i>Sables Bretons</i> biscuit (1;3;7)	6.50 €
Refreshing merengue cake with caramel and fresh raspberries (3;7;8)	6.50 €
Black Chocolate Crème Brule with fresh forest berries	6.50 €
Assorted sorbet lime / mango / strawberry / raspberry (7)	5.50 €
Assorted ice cream vanilla / pistachio / caramel / dark chocolate (7)	5.50 €

Wild fish

Indicates that seafood grew and has been caught in a natural environment.

Label Rouge

Confirms compliance with the strict standards of the French government for fish farming.

MSC

Guarantees that fishery was carried out environmentally friendly.

Friend of the Sea

Means that fishing was carried out within the limits and using only green methods.

With numbers 1-14 are marked allergic components in food. Explanation: 1-gluten, 2-crustacea, 3-eggs, 4-fish, 5-peanuts, 6-soybeans, 7-milk, 8-nuts, 9-celery, 10-mustard, 11-sesame seeds, 12-sulfur dioxide and sulphites, 13-lupine, 14-mussels.