


THE TASTE OF VAN GOGH

RESTAURANT DE RUGGESTEE HOENDERLOO

LUNCH MENU 1 € 13.75 P.P.

VEGETABLE OR MUSHROOM SOUP
AND VARIOUS SANDWICHES:
HERBAL CREAM CHEESE
HAM
LEERDAMMER CHEESE
RUCOLA, CUCUMBER, TOMATO, EGG AND
SUNFLOWER SEEDS
HAM SAUTÉED ONION WITH HONEY
MUSTARD DRESSING
DUTCH CROQUETS WITH
ZANSE MUSTARD
TYPICAL DUTCH HERRING
YOGHURT WITH MUESLI
AND SEASONAL FRUITS

COFFEE/TEA/MILK/BUTTERMILK

www.ruggestee.nl

RESTAURANT DE RUGGESTEE HOENDERLOO

LUNCH MENU 2 € 14.95 P.P.

MUSHROOM RAGOUT
AND
VARIOUS SANDWICHES:
SLICES OF WHITE, BROWN OR
CURRANT BREAD
TWO VARIATIONS OF CHEESE
FRIED CHICKEN FILET WITH HERBS
FARMER'S HAM
POTATO SALAD
DUTCH HERRING WITH RYE BREAD

COFFEE/TEA/MILK/BUTTERMILK

www.ruggestee.nl

MONSIEUR JACQUES OTTERLOO

LUNCH MENU € 14.50 P.P.

POTATO SOUP
WITH COOKED VEAL
SALAD OF PEACH, SUNFLOWER SEED
AND SMOKED CHICKEN FILET
FRESH FRUIT SALAD
WITH WHEAT COOKIE
BOTTLES OF WELL WATER
(STILL OR SPARKLING)

www.monsieurjacques.nl

RESTAURANT DE MOLEN HARSKAMP

MENU 1 € 15.00 P.P. (<25 PERSONS)

STARTERS
CHICKEN COCKTAIL WITH STRIPS OF ONION
SOUP FROM THE FRENCH PROVENCE

MAIN COURSE
AROMATIC STEW WITH FRESH
MESHED POTATOES
COOKED PEAR. FRESH SEASONAL
VEGETABLES. MIXED SALAD

DESERT
PANCAKE WITH YELLOW CUSTARD SAUCE
VANILLA ICE CREAM. COOKED PEAR. ROSE
SHAPED WHIPPED CREAM LIKE A PAINTING

www.partymolen.nl

SITUATED IN THE CITY OF EDE THE WORLD FAMOUS KRÖLLER-MÜLLER MUSEUM IS SURROUNDED BY VARIOUS ATTRACTIVE RESTAURANTS WHO OFFER TOUROPERATORS AND INDIVIDUAL GUESTS THEIR SPECIAL TASTE OF VAN GOGH LUNCH MENU'S WITH LOCAL PRODUCTS IN 2015.

RESTAURANTS WITH THE SPECIAL TASTE OF GOGH LABEL ARE LOCATED IN THE VICINITY OF THE KRÖLLER-MÜLLER MUSEUM, EASY TO ACCESS BY BUS AND ABLE TO FACILITATE LARGE GROUPS OF TOURISTS WITHIN A SHORT TIME FRAME.

THE VAN GOGH 2015 COMMEMORATION YEAR HAS STIMULATED THE RESTAURANTS TO PUT TOGETHER VARIOUS MENU'S INSPIRED BY VAN GOGH. ALL MENU'S CONTAIN LOCAL PRODUCTS FROM THE CITY OF EDE AND SURROUNDING TOWNSHIPS.

CONTACT

FOR MORE TASTE OF VAN GOGH INFORMATION PLEASE CONTACT ROEL MOSTERT

MOBILE PHONE : +31 6 25070504
E-MAIL : smaakvangogh@gmail.com

RESTAURANT DE MOLEN HARSKAMP

LUNCH MENU 2 € 12.50 P.P. (<25 PERSONS)

AROMATIC ONION SOUP FROM THE
FRENCH PROVENCE
RICH FILLED BASKETS WITH VAN GOGH
BREAD FROM THE LOCAL BAKERY
WARM SMOKED FARMERS HAM
FROM THE AREA
VARIATION OF MEAT PRODUCTS AND
FARMER'S CHEESES FROM THE REGION

www.partymolen.nl

RESTAURANT DE WALDHOORN OTTERLOO

LUNCH MENU € 14.25 P.P.

HOME MADE VEGETABLE SOUP
STEW OF MEAT FROM THE AREA.
SERVED WITH MASHED POTATOES AND
FORGOTTEN VEGETABLES
VANILLA ICE CREAM SORBET
LUNCH IS SERVED IN THE SEPARATE
VINCENT VAN GOGH ROOM

www.de-waldhoorn.nl

GRAND CAFE HOTEL KRULLER OTTERLOO

LUNCH MENU € 15.00 P.P.

SALAD OF TOMATO, CUCUMBER, RED ONIONS,
OLIVE, FETA CHEESE AND PAPRIKA
FILET DE PORC WITH GRAPES, HONEY
AND ROSEMARY
CHOCOLATE MOUSE WITH PEAR COMPOTE
OR
SMOKED HAM FROM THE LOCAL BUTCHER
WITH OLIVE TAPENADE
SALMON FILET WITH JAPANESE TERIYAKI SAUCE
ESPRESSO BASED CRÈME BRULÉE
OR
POTATO SOUP WITH CHIVES AND CRÈME FRAÎCHE
GRILLED CHICKEN FILLED WITH
PLUM-APRICOT SAUCE
HOME MADE APPLE PIE WITH VANILLA ICE CREAM
ALL MENUS INCLUDE SUNFLOWER SEED BREAD WITH BUTTER.
MAIN COURSES ARE SERVED WITH EITHER FRENCH FRIES OR POTATO
CROQUETS

www.kruller.nl

RESTAURANT BUITENZORG EDE

LUNCH MENU € 15.00 P.P.

PUMPKIN SOUP WITH MEDITERRANEAN SEA
FISH (DORADE, ROUGET AND LITTLE SQUID)
POTATO DISH WITH
ONION, OLIVE AND WHEAT
LITTLE SALAD OF RED CABBAGE AND
APPLE COMPOTE
SOFT AND TENDER STEW
(BEEF FROM KREEL)
CANDIED LEMON WITH SUGAR
AND LEMON ICE CREAM
EXTRA
ABSINT COCKTAIL € 3.00 P.P.
GREEN ABSINT SMOOTHIE € 4.00 P.P.

www.buitenzorg.nl

THE TASTE OF
VAN GOGH


UAN GOGH 2015
125 years of inspiration


