

AGERN

LAND + SEA

145

Ocean broth
 Oyster and pine*
 Celeriac and dill
 Carrot and sea buckthorn
 Potato bread, lovage, and skyr
 Mackerel and horseradish*

Scallop*

sunflower seeds, maiitake, daikon

Beef Heart*

salsify, ground elder, young cress

Salt and Söl Baked Beet Root

crème fraiche, horseradish, huckleberries

Cod

potatoes, fennel, nasturtium

Lamb, Braised and Roasted

sunchokes, dill, dandelions

Parsley Root Mousse

parsley sorbet

Goat's Milk

ground ivy, caramel, bosc pear sorbet

FIELD + FOREST

120

Ocean broth
 Celeriac and dill
 Carrot and sea buckthorn
 Split pea tofu
 Potato bread and lovage
 Porridge and baby skyr

Bitter Salad

preserved blackberry, almonds, havgus cheese

Poached Cabbage

tarragon, onions, mustard seeds

Salt and Söl Baked Beet Root

crème fraiche, horseradish, huckleberries

Parsnip

black garlic and dead nettle

Fried Barley Porridge

smoked cheese, rutabaga, buttermilk

Parsley Root Mousse

parsley sorbet

Frozen Pine Soufflé

skyr granita, pine nut crumble

beverage pairing

85

non-alcoholic pairing

45

AGERN

TO START

Snacks	14
to begin, per person	
Bitter Salad	16
preserved blackberry, almonds, havgus cheese	
Beef Heart*	18
salsify, ground elder, young cress	
Poached Cabbage	20
tarragon, onions, mustard seeds	
Scallop	26
sunflower seeds, maiitake, daikon	
Mackerel*	25
horseradish, celtuse, dashi	
Salt and Söl Baked Beet Root	22
crème fraiche, horseradish, huckleberries	

VEGETABLES

Parsnip	32
black garlic and dead nettle	
Fried Barley Porridge	36
smoked cheese, rutabega, buttermilk	

FISH

Cod	38
potatoes, fennel, nasturtium	
Skate Wing	34
leek, celeriac, apple	

MEAT

Lamb, Roasted and Braised	62
sunchokes, dill, dandelions	
Roasted Duck Breast	58
rutabaga, arctic thyme, honey	
Twenty-Four Day Hung Grass-Fed Beef	98
morels, ramps, onion shoots (to share)	

AGERN'S PRICES ARE FULLY INCLUSIVE OF SERVICE AND WE KINDLY DECLINE ADDITIONAL TIPS.

*CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE ILLNESS.