

PAULANER'S

Am Großneumarkt

This week's lunch menu is between 11.30am and 4.00pm			
Monday is	Tuesday is	Wednesday is	
Schnitzel-Day	Hax'n-Day	Chicken-Day	
Every pork schnitzel from the menu	Pork knuckle with beer sauce, cabbage salad and potato dumpling	Half chicken with fries and salad garnish	
9,50	9,50	9,50	
Soups	7 = =		
Liver dumpling soup with vegetable strips cup 3,30		cup 3,30 normal 5,50	
Bavarian potato soup with small sausages and fried bacon cup 3,30		cup 3,30 normal 5,50	
Dinner			
"Obatzda" 8,5			
Bavarian cheese spread with onion, sweet pepper and cream, served with farmer's bread and butter			
Sausage salad with cheese, onion, farmer's bread and butter 8,5			
"Wirtshausjaus'n"			
fried pork, "obatzda", fat, ha <mark>m, meat paste and cheese, served with farmer</mark> 's bread and butter Three different to beer Pretzel, lard and obatzda 5,50			
Three different to beer Pretzel, lard and obatzda			
Pretzel with butter			
Our delicacies			
2 White Sausages, with sweet mustard sauce and pretzel			
every e <mark>xtra sausage 2</mark> 6 SMAll "Nurnberg" sausages on pickled cabbage and served with mashed potato 9			
6 SMAll "Nurnberg" SAUSAGES on pickled cabbage and served with mashed potato 9,90 SAUSAGES Plate White sausage, Nurnberg sausages and Regensburger sausage with potatoes salad 9,90			
"Leberkas" — meat loaf served on mashed potato with 2 fried eggs and mustard			
Over–baked potato with sour cream, fried turkey strips and salad garnish			
"Bauernfrühstück" fried potatoes with scrambled eggs and smoked cottage ham and gherkins			
From the oven			
"Hax'n" oven pork knuckle with beer sauce cabbage salad and potato dumplings half 12,50 whole 17,50			
Half chicken with fries and salad garnish			
Roast pork with beer sauce on pickled cabbage with potato dumplings			
Black beer goulash with potato dumplings and gherkin			
"Spanferkel" with beer sauce, pickled cabbage and potato dumplings			

Our classics

Delicacy-pan

Meat loaf, small bratwurst sausages and meat patty, served with pan-fried potatoes

10,90

Paulaner-pan

suckling pig, roast pork and knuckle meat with pickled cabbage, beer sauce and potato dumplings

17,50

Dessert variation

Apple fritters, apple strudel and sweet cut-up pancake with vanilla ice-cream

8,90

5,50

7,50

From the pan	
Veal wiener schnitzel with cranberry, fried potatoes and a small salad	19,90
"Brauhaussteak" (300 g)	
pork shoulder steak with fresh mu <mark>shrooms and onions, ser</mark> ved with pan–fried potatoes	10,90
"Allgäuer Steak pan 3 small <mark>steaks with mushrooms in</mark> cream and Spätzle(German pasta)	15,50
Pork schnitzel	
200 gr. Breaded pork escalope	
Paulaner schnitzel, with fried eggs and pan-fried potatoes	12,50
Braumeister schnitzel, with creamed mushrooms and pan-fried potatoes	12,50
"Münchner Schnitzel, with potato salad and sweet mustard –horse radish–dip	12,50
From the garden	
Small bo <mark>wl</mark> of salad with herb dressing	3,20
Alpen sal <mark>ad with ham</mark> an <mark>d </mark> cheese str <mark>ip</mark> s and egg <mark>wit</mark> h mu <mark>stard d</mark> res <mark>sin</mark> g	9,50
Farmer's salad with olives, onions, peperoni and feta cheese with herb dressing	10,50
Wirtshaus salad with fruity piquant fried turkey strips and mustard dressing	12,50
For our vegetarians	
"Käsespätzle" (German cheese noodles) with fresh roasted onions and small salad	9,90
Oven–baked potato with sour cream and salad garnish	7,90
Potato dumplings with creamed mushrooms and small salad	7,90
Desserts	
Ice "hot vanilla ice-cream with hot raspberry and whipped cream	5,50

Warm apple strudel with vanilla ice cream and whipped cream

"Kaiserschmarr'n" (sweet cut-up pancake) with raisins, roasted almonds and stewed apple