

Niečo na začiatok

Something for begining

(V) **Karamelizovaný kozí syr** (160 g) * 7 **9.00 €**
pečené tekvicové jadierka, cukinové julienne

(V) **Caramelized goat cheese**
roasted pumpkin seeds, zucchini julienne

Tigrie krevety & ratatouille (100 g) * 2 **15.00 €**
pikantná Arrabbiata omáčka, grilované krevety

Tiger prawns & ratatouille
ratatouille, spicy Arrabbiata sauce, grilled prawns

Prosciutto crudo con fichi (50 g) **12.00 €**
talianská sušená šunka, olivový olej,
grilovaná čerstvá figa, rukola

Prosciutto crudo con fichi
air-dried Italian ham, olive oil, grilled fresh fig, rocket salad

Domáci slepačí vývar (0,25 l) * 9 **5.00 €**
zelenina, mäso

Home made hen soup
vegetable, meat

**OBJEDNAJTE SI LAHODNÉ
RÝCHLE JEDLÁ PRIPRAVENÉ
Z TÝCH NAJKVALITNEJŠÍCH A
NAJČERSTVEJŠÍCH SUROVÍN.
ORDER DELICIOUS AND FAST
MEALS MADE WITH THE
FRESHEST AND HIGH QUALITY
INGREDIENTS.**

Krémová hrášková polievka (0,25 l) * 7 6.00 €

Creamy pea soup

(V) Grilovaná zelenina s bylinkami (180 g) * 7 6.00 €

balzamiková redukcia, hobliny Parmezánu

(V) Grilled vegetable with herbs

balsamic reduction, shaved Parmesan

(V) Šalát Verde s kozím syrom (200 g) * 7 9.00 €

mix zelených listových šalátov, citrónový dressing,
pečené tekvicové jadierka, olivový olej

(V) Salad Verde with goat cheese

mesclun salad, roasted pumpkin seeds,
lemon dressing, olive oil

(V) Chutný šalát "Crowne Plaza" (140 g) 6.00 €

sušené paradajky, kapari, panenský olivový olej
rukola, balzamikový ocot

(V) Tasty salad „Crowne Plaza“

sun dried tomatoes, capers, virgin olive oil,
rucola salad, balsamic vinegar

(V) Ovocné Carpaccio (150 g) * 7 6.00 €

hnedý trstinový cukor, mäťový jogurt

(V) Fruit Carpaccio

brown cane sugar, mint yogurt

Malý dotyk Talianska

A little touch of Italy

Špagety aglio e olio (250 g) * 7 **7.50 €**
cesnak, olivový olej, petržlenová vňať, Parmezán

Spaghetti aglio e olio
garlic, olive oil, parsley, Parmesan

Špagety s Alfredo omáčkou (300 g) * 7 **7.50 €**
smotanovo-parmezánová omáčka, paradajkové „concassé“

Spaghetti with Alfredo sauce
creamy - parmesan sauce, tomato concassé

Caesar šalát (250 g) * 3, 4, 7 **6.00 €**
rímsky šalát, ančovičkový dresing, pečená slanina,
cherry paradajky, hoblíny Parmezánu

Caesar salad
romaine lettuce, anchovy dressing, bacon,
cherry tomatoes, Parmesan

Doplňte si podľa Vášho výberu

Add by you choice

kuracie kúsky (100 g) **5.00 €**
chicken stripes (100 g)

kúsky hovädzej sviečkovice (100 g) **13.00 €**
beef fillet stripes (100 g)

tigrie krevety (100 g) * 2 **10.00 €**
tiger prawns (100 g)

Nie len z grilu

Not just from the grill

Grilovaný hovädzí steak (200 g) * 7, 9 **28.00 €**
hovädzia sviečkovica, cesnakové maslo, tymiánový „jus“,
restovaná „baby“ zelenina na masle

Grilled beef tenderloin steak
beef fillet, garlic butter, thyme au jus,
butter sautéed baby vegetable

Hovädzie plátky „Teriyaki“ (200 g) * 7, 11 **28.00 €**
restovaná „baby“ zelenina na masle

Beef slices „Teriyaki“
butter sautéed baby vegetable

Grilované bravčové karé (200 g) * 7 **16.00 €**
údená soľ, BBQ omáčka, restovaná „baby“ zelenina na masle

Grilled pork loin
smoked salt, BBQ sauce, butter sautéed baby vegetable

Grilované kuracie prsia „Cajun“ (200 g) * 7, 9 **15.00 €**
zázvorové glazé, restovaná mladá zelenina na masle

Grilled Cajun chicken breast
ginger glaze, butter sautéed baby vegetable

Pečený filet z lososa (200 g) * 4, 7 **18.00 €**
Parmezánovo-kaparová krémová omáčka,
restovaná „baby“ zelenina na masle

Baked fillet of salmon
Parmesan-capers creamy sauce,
butter sautéed baby vegetable

(V) **Ratatouille** (350 g) * 7 **10.00 €**
zapečené s Parmezánom (350 g)

(V) **Ratatouille**
gratinated with Parmesan

Špecialita hotela

Signature Dish

Dusený bravčový bôčik (300 g) * 3, 9 **15.00 €**
červené víno, restovaná kyslá kapusta,
grilovaná zemiakovo-mrkvová placka
Braised pork belly
red wine, roasted sauerkraut,
grilled potato-carrot pancake

Odporúčania Šéfkuchára

Chef's recommendation

Hovädzí „Stroganoff“ (200 g) * 7, 9, 10 **28.00 €**
hovädzie plátky, smotanovo-horčicová omáčka,
šampiňóny, kyslá uhorka, maslová cestovina
Beef „Stroganoff“
beef slices, cream-mustard sauce
mushrooms, pickled gherkins, buttered pasta

Pomaly pečené jahňacie lýtko (350 g) * 7, 9 **30.00 €**
krémový špenát, varené „baby“ zemiaky
Slowly roasted lamb shank
creamy spinach, boiled baby potatoes

Zvoľte si obľúbenú prílohu

Choose your favourite side dish

Zemiakové hranolčky (150 g) French fries	2.50 €
Basmati ryža (150 g) Basmati rice	2.50 €
(V) „ Baby “ varené zemiaky (200 g) * 7 s maslom a petržlenovou vňaťou (V) Boiled baby potatoes with buttered and parsley	2.50 €
(V) Miešaný listový šalát (130 g) (V) Mesclun salad	3.00 €

Sladké prekvapenie na záver

A sweet surprise at the end

Čokoládová mini torta (220 g) * 3, 7 čokoládovo-tvarohový koláč, pena z bielej čokolády, ragú z lesného ovocia, čerstvá mäta Chocolate mini tart chocolate-curd cake, white chocolate mousse, forest berries ragout, fresh mint	6.00 €
„ Bola de fuego “ (200 g) * 3, 7, 8 horúce maliny, vanilková zmrzlina, šľahačka „ Bola de fuego “ warm raspberries, vanilla ice cream, whipped cream	6.00 €
Výber syrov (190 g) * 7, 8 figový konfit, vlašské orechy Selection of cheeses, preserved figs, walnuts	9.00 €

* Alergény – Allergens

- 1 Obilniny obsahujúce lepok
Cereals containing gluten,
(i.e. wheat, rye, barley, oats, spelt, kamut
or their hybridized strains) and products thereof
- 2 Kôrovce a výrobky z nich
Crustaceans and products thereof
- 3 Vajcia a výrobky z nich
Eggs and products thereof
- 4 Ryba a výrobky z nich
Fish and products thereof
- 5 Arašidy a výrobky z nich
Peanuts and products thereof
- 6 Sójové zrná a výrobky z nich
Soybeans and products thereof
- 7 Mlieko a výrobky z neho vrátane laktózy
Milk and products thereof (including lactose)
- 8 Orechy: mandle, lieskové, vlašské, makadamové,
pekanové, queenslandské a para orechy, kešu, pistácie
Nuts i. e. almond (*Amygdalus communis* L.),
hazelnut (*Corylus avellana*), walnut (*Juglans regia*),
cashew (*Anacardium occidentale*), pecan nut (*Carya illinoensis*)
brazil nut (*Bertholletia excelsa*), pistachio nut (*Pistacia vera*),
macadamia nut, Queensland nut (*Macadamia ternifolia*)
and products thereof
- 9 Zeler a výrobky z neho
Celery and products thereof
- 10 Horčica a výrobky z nej
Mustard and products thereof
- 11 Sezamové semená a výrobky z nich
Sesame seeds and products thereof
- 12 Oxid siričitý a siričitany
Sulphur dioxide and sulphites at concentrations
of more than 10 mg/kg or 10 mg/litre expressed as SO₂
- 13 Vlčí bôb a výrobky z neho
Lupin and products thereof
- 14 Mäkkýše a výrobky z nich
Molluscs and products thereof

Hmotnosť mäsa pri hlavných jedlách je uvedená v surovom stave. Ceny sú uvedené v Euro vrátane 20% DPH.

Jedálny lístok zostavil šéfkuchár Peter Dudáš, kalkulované dňa 31. augusta 2015.

Weight of meat is given in raw state. All prices are in Euro, including 20% VAT.

Food menu prepared by Executive Chef Peter Dudáš, calculated on 31. August 2015.

Všetky jedlá okrem burgerov, sendvičov, Viedenského rezňa a koláča z našej cukrárne sú bezlepkové.

All meals except burgers, sandwiches, Wiener schnitzels and cakes from our pastry are gluten-free.

(V) Vegetariánske jedlá (V) Vegetarian options