

Old Europe's

Goulash Week is back!

Goulash is a dish, originally from Hungary, a stew or a soup, usually made from beef, prepared with paprika powder, onions, vegetables and typical goulash spices.

The name originates from the Hungarian gulyás (goo-yash), the word for a cattle stockman or herdsman.

“Gulasch” in the German cuisine has many variations,

most of the stews are prepared in a rich tomato based broth and the most popular is made from beef alias “Rindsgulasch”

“Gulasch Suppe” ~ Goulash Soup cup \$6.00 bowl \$11.00

a tomato based chunky beef soup with paprika, green bell peppers, onions and potatoes

“Rindsgulasch” ~ Old Europe's Beef Goulash \$18.00

served with our house-made Spätzle

“Biergulasch” ~ Beer Goulash \$19.00

a beef goulash prepared with our Köstritzer dark beer
served with potato dumplings

“Fiaker Gulasch” ~ Viennese Fiaker Goulash \$25.00

this beef goulash also known as “Herren” ~ Gentleman's goulash
served with a fried egg, a spicy smoked pork & beef sausage,
gherkins and sautéed bread dumplings

“Esterhazy Gulasch” ~ Beef Goulash Esterhazy style \$20.00

presented with julienne vegetables, sour cream, capers and potato pancakes

“Wildschweingulasch” ~ Wild Boar Goulash \$26.00

prepared with our Spätburgunder red wine and prunes
served with pan seared bread dumplings and apple red cabbage

“Kalbssahnegulasch” ~ Creamy Veal goulash \$23.00

laced with Riesling wine and prepared with button mushrooms
served with our house-made Spätzle

“Kalbsgulasch” ~ Paprika Veal Goulash \$22.00

prepared with green bell peppers and presented with potato dumplings

“Szegediner Gulasch” ~ Székely Goulash \$17.00

...named after the Hungarian poet Józef Székely...

pork goulash prepared with sauerkraut presented with parsley potatoes

“Schwiegermutter’s Krautgulasch” \$15.00

braised white cabbage with ground pork & veal
served with mashed potatoes

“Wurstgulasch” \$14.00

...a kids favorite...sausage wheels in tomato sauce
served with our house-made Spätzle

“Tofu Gulasch” \$16.00

our vegetarian goulash prepared with winter vegetables and tofu
served with garlic bread

“Frikadellengulasch” ~ German meatball Goulash \$15.00

prepared with bell peppers, onions and pickles in a hearty tomato sauce
served with home fried potatoes

“Zigeunergulasch”~ Pork Goulash Gypsy style \$17.00

presented with mixed bell peppers served with curry rice

“Zweierlei Gulasch”~ Mixed Goulash \$21.00

pork and veal goulash served with spätzle

“Hirschgulasch”~ Tender Venison Goulash \$28.00

prepared with our Dornfelder red wine,
button mushrooms and cranberries
served with pan seared potato dumplings and apple red cabbage

Note: Not all Goulash versions are served every night. We will rotate the menu and serve at least 8 different Goulash versions each night.