


HOTEL KÖNIGSHOF

MÜNCHEN


Martin Fauster Menu

- served by table -

Yellowtail mackerel
crummock, grapefruit and peanut

~

Skate
Praire, fennel, minutina and curry

~

Pollack
shiitake, celery and beetroot

~

Bresse pigeon
breast, leg, fire beans and black pudding

~

Oxtail
filled, smoked potato and root vegetables

~

Cheese
Maître Fromager Bernard Antony

~

Pina Colada
green tea, pineapple, passion fruit and coconut ice cream

~

Citrus fruits
sherbet, tangerine and caradmom

€ 140,--

Aperitif, wines, mineral water and coffee included

€ 225,--


HOTEL KÖNIGSHOF

MÜNCHEN


Degustation Menu

Lake trout
grilled, caviar, black salsify and barberry

~

John Dory
cauliflower, sea urchin and coffee

~

Polting lamb
saddle, belly, sweet potato and Chinese cabbage

~

Rumpot fruits
warm curd cheese, mousse and caramel ice cream

€ 100,--

one 0,15l glass of wine per course included

€ 152,--


HOTEL KÖNIGSHOF

MÜNCHEN


Starters

Goose liver

beet root, blue poppy seed and pear

€ 38,--

Calf's head

smoked eel, frisée lettuce and red onions

€ 32,--

Langostino

shrimps, Jerusalem artichoke, pine nuts

€ 38,--

Danube salmon

raw marinated, apple, finger lime and pistachio

€ 32,--

Essence

oxtail, raviolo, crêpe and semolina dumpling

€ 18,--


HOTEL KÖNIGSHOF

MÜNCHEN


Main Course

Suckling pig
chop and confit belly "Szegediner style"
€ 47,--

Veal
cutlet, wild broccoli, quinoa, curry and sweetbread
€ 49,--

Bavarian ox
terrine, loin, roasted onions and Pioppini-mushrooms
€ 50,--

Turbot
bitter salads, Jerusalem artichoke and Périgord truffle
€ 60,--

Angler fish
in a whole, Sicilian lemon, artichokes and octopus
(served for two persons)
€ 49,-- per person

Scallops
ox marrow, caviar and chives stock
€ 60,--

All prices include VAT.


HOTEL KÖNIGSHOF

MÜNCHEN

Chef de Cuisine: Martin Fauster
Sous Chef: Elisabeth Anetseder
Chef Pâtissière: Gabi Taubenheim

Maître d'hôtel: Karl-Heinz Haverland
Restaurant Manager: Simon Adam
Sommelier: Stéphane Thuriot