

LOBBY BAR MENU

SNACKS

Riverside snack plate (parma ham, chorizo, chicken strips in chilli sauce, pike-perch crisps with tartar sauce, pickles, blue and smoked cheese) 1,3,4,6,7	14,50 EUR
Beef carpaccio with arugula cuttings, hard cheese, mushroom caviar and truffle oil 1,7,8,12	13,50 EUR
Salmon ceviche with avocado, sea salad and chilli pesto 4,6,11	11,00 EUR
Poke bowl with sesame dipped tuna, radishes, avocado, pickled pumpkin layer, crayfish tails and tomato salsa 2,3,4,6,11	10,00 EUR
Three cheese souffles with lettuce layer and herb grissini 1,3,6,7,10	8,00 EUR

SALAD

Classic Caesar salad with grilled chicken 1,2,3,6,7,10	9,00 EUR
Classic Caesar salad with butter-fried tiger prawns 1,2,3,6,7,10	10,50 EUR
Beet salad cooked in apple juice with peeled buffalo burrata cheese and oven-baked fig lobes 6,7,10	8,00 EUR
Butter-fried tiger prawn salad with snow peas, mango, beet leaves and oyster sauce 2,6,10,11,14	10,50 EUR
Grilled haloumi cheese with marinated kohlrabi, quinoa and truffle oil sauce 3,7	9,50 EUR

SOUP

Venison meatball soup with fried mushrooms and root vegetables 6,9	7,00 EUR
Roasted nut cream soup with chicken crisps and fried mushrooms (vegan friendly) 5,6	6,50 EUR
Riverside seafood soup 4,6,11,14	8,00 EUR
Cold avocado cream soup with pickled onions in red wine and olive tapenade 6,12	5,00 EUR

Wellton
— Hotels —

MAIN MEAL

Roasted duck breast with caramelized shallot onions, grilled vegetables and plum sauce 6	15,50 EUR
Iberico pig saddle with bone, butter-fried mini vegetables, dried potash, cranberries and mustard dressing 6,7,10	18,00 EUR
Steak (steak menu please ask the waiter) with mushroom tartare, grilled young potatoes, green peppercorns and cognac sauce 7,10	24,00 EUR
Lamb Rump steak in tzatziki marinade with mustard marinated potato balls, spinach and carrot cream 6,7,10	17,00 EUR
Butter-fried zander fillet with potato pancakes and truffle cappuccino 3,4,7,11	16,00 EUR
Fried raja fish wing with in caramel butter stewed kale salad, blanched egg and miso broth with cuttlefish noodles 1,2,3,4,6,7,10	24,00 EUR

PASTA & RISOTTO

Farfalle pasta with oyster mushrooms, green peas, beef and white wine truffle sauce 1,3,6,7	14,00 EUR
Cuttlefish spaghetti pasta with seafood, spinach cuts and hard cheese 1,2,4,6,7,14	12,00 EUR
Rice noodles with roasted cashews, shiitake mushrooms, chicken breast and oyster sauce (possibly to make without chicken - especially for vegetarians) 1,6,7,8,10,14	8,50 EUR
Saffron risotto with pork beans, oven-baked rutabaga, mushroom caviar and hard cheese chips 6,7,10	9,50 EUR

DESSERT

Pear and salted caramel fondant with chocolate crumbs, ice cream and berry sauce 1,3,7	6,00 EUR
Layer of cherries dipped in chocolate and wine with roasted almonds and lime yoghurt 1,3,7,8	8,00 EUR
Cheese plate with pecan jam and fig chutney (2 pers.) 7,8	14,50 EUR
Selection of ice cream with elderberry sauce and fresh berries 7	6,00 EUR
Cake of the day 1,3,7,8	5,50 EUR

LOBBY BAR MENU

THE BAR CLASSICS

Classic beef burger with cheese, potato crisps and leaf mix in mustard sauce 12,00 EUR
1,3,6,7,10

"Riverside challenge" - beef burger with cheddar cheese, (with a choice of a bacon, blue cheese, fried egg or avocado) blue onion marmalade, pickled cucumbers, sweet potato crisp and leaf mix in mustard sauce 14,00 EUR
1,3,6,7,10

Club Sandwich with chicken breast, bacon, fried egg, fresh vegetables, cheese, potato crisps and leaf mix in mustard sauce 11,00 EUR
1,3,7,10

Buffalo chicken wings with BBQ and tartar sauce (9 pcs.) 8,00 EUR
1,3,6,12

Buffalo chicken wings with BBQ and tartar sauce (15 pcs.) 12,50 EUR
1,3,6,12

Buffalo chicken wings with BBQ and tartar sauce (20 pcs.) 15,50 EUR
1,3,6,12

Brie cheese crisps with sweet and sour kiwi dressing 11,00 EUR
1,3,6,7,12

Nachos with homemade guacamole, tomato salsa, melted cheese and jalapeño pepper 7,00 EUR
1,7

European perch "Fish & chips" with homemade french fries, green pea puree, mint and tartar sauce 10,00 EUR
1,3,4,7

BAR SNACKS

Olive mix in homemade marinade *6,12* 4,50 EUR

Grilled pita bread with chimichurri sauce and homemade humus *1,6,7,9,10,11* 3,00 EUR

Mini pork sausages with honey mustard glaze *6,10* 4,50 EUR

Jasay chicken skewers with chopped chives *6,10* 4,00 EUR

Tiger prawns with garlic butter and fried rice bread *2,7* 7,50 EUR

Baby vegetables in tempura batter with chilli sauce *1,10* 4,00 EUR

Bruskette trio: 7,00 EUR

- edamame beans with avocado and pickled bell pepper
 - smoked tuna with pickled nameko mushrooms
 - grilled beef with truffle butter and home-dried cherry tomatoes
- 1,4, 6,7,10,11*

It is possible to choose 3 bruskets from one type *1,4, 6,7,10,11* 9,00 EUR

Allergens:

1 - gluten, 2 - crustaceans, 3 - eggs, 4 - fish, 5 - peanuts, 6 - soybeans, 7 - milk products, 8 - nuts, 9 - celery, 10 - mustard, 11 - sesame seeds, 12 - sulphites, 13 - lupin, 14 - molluscs

All prices are quoted in EUR and inclusive of 21% VAT

Wellton
— Hotels —