

Mamsen sharing the joys of exploration with the next generation.

Dear Guests,

Traditional Norwegian food, according to my grandmother's recipes, is what we want to share with you here at Mamsen's.

My grandmother's kitchen celebrated tradition and healthy, home-cooked food. In the winter, when the sun hardly rose, she made hearty soups and stews from scratch. In the summer, when the sun hardly set, we ate lighter fare of cured meats and fish, and open-faced sandwiches which we call smørbrød. And year round, the special treats were her heart-shaped waffles, for which every grandmother in Norway has her own fiercely protected recipe, served with jam or typical Norwegian brown goat cheese.

The bond between a grandparent and grandchild is irreplaceable. My grandmother, humble and hard working, was my mentor and my best friend. From being the safe lap to sit on, to being the safe harbor bereft of any judgment. Her kitchen represented that safe harbor, and the dishes on this menu originate from that very kitchen.

Velkommen til bords! Welcome to the table! We hope you enjoy this little taste of Norway in memory of my grandmother Ragnhild, otherwise known as "Mamsen".

Karine Hagen

Karine Hagen

FROKOST Breakfast

Sildetallerken herring assortment

Vafler waffles

Havregrøt oatmeal

Kringle sweet roll with almond paste

Rosinbolle raisin bun

Kanelbolle cinnamon roll

KOLDTBORD Nordic buffet

Smørbrød Open-Faced Sandwiches

Reke Atlantic shrimp on white bread[†]

Steak Tartare beef tartare on rye bread[†]

Gravlax cured salmon on dark bread with mustard dill sauce[†]

Roast beef roast beef on rye bread with tartar sauce[†]

Varme Smørbrød Warm Sandwich of the Day

Fiskekake fish cake on rye bread† or

Karbonade beef carbonnade on rye bread with onion confit[†] or

Leverpostei liver pâté on rye bread with bacon & fried mushrooms†

Suppe Soup

Daily special

[†]Please Note: Consuming rawlundercooked meat, poultry, seafood, shellfish or eggs may increase your risk for foodborne illness. Should you have any food allergies, please let your waiter know and we will be happy to assist.

KAFFE OG KAKE Coffee and Cake

Eplekake apple cake with whipped cream

Fyrstekake prince's cake

Suksessterte success cake

Småkaker traditional Norwegian butter cookies

NATTMATT Midnight Snack

Ertesuppe split pea soup

Spekemat og flatbrød cured meats and flatbread

Mamsen's pride: Papsen and the children