

The Captain's Gala

CRYSTAL SYMPHONY

SATURDAY, NOVEMBER 8, 1997
"GOLDEN PANAMA" CRUISE
AT SEA, EN ROUTE TO NEW ORLEANS, LOUISIANA

Maître d'Hôtel Josef Widmar *Executive Chef* Jürgen Klocker

CAPTAIN'S GALA DINNER

ON BEHALF OF THE OFFICERS, STAFF, AND CREW OF CRYSTAL SYMPHONY,
I WOULD LIKE TO BID ALL GUESTS LEAVING US IN NEW ORLEANS
"PÅ GJENSYN," "AU REVOIR," BUT NOT "GOOD-BYE."

I SINCERELY HOPE YOU HAVE ENJOYED YOUR STAY ON BOARD WITH US,
AND THAT WE SHALL BE SHIPMATES AGAIN IN THE VERY NEAR FUTURE.

CAPTAIN HELGE BRUDVIK, COMMANDER

CHEF'S SUGGESTIONS

Iced Russian Sevruga Caviar with Traditional Condiments, Blinis and Melba Toast

Cream of Asparagus "Argenteuil"

Filet of Beef Wellington

*Pink Roasted Tenderloin of Beef in Flaky Puff Pastry,
With Sauce Perigourdine, Assorted Fresh Young Vegetables, and Château Potatoes*

The American Institution – Baked Alaska Flambe en Parade

FOR OUR VEGETARIANS

Half Papaya Filled with Tropical Fruit, Sprinkled with Grand Marnier

Irish Cobbler Potato Strudel

With Caramelized Onions, Early Morels, on Port Wine Reduction Sauce

Blackberry Mousse with Cassis Mirror

CELLAR MASTER SUGGESTIONS

CHAMPAGNE

By the Bottle: *Mumm Cordon Rouge, Reims NV* – \$42.00

By the Glass: *Moët & Chandon, Cuvée Dom Pérignon, Epernay 1988* – \$18.50

WHITE WINE

By the Bottle: *Grgich Hills Chardonnay, Napa Valley 1994* – \$44.00

By the Glass: *Cuvaison Chardonnay, Carneros 1995* – \$7.00

RED WINE

By the Bottle: *Beringer Howell Mountain Merlot, Napa Valley 1993* – \$52.00

By the Glass: *Cuvaison Merlot, Napa Valley 1994* – \$8.75

DESSERT WINE

By the Bottle: *Muscat, Vin de Glacier, Bonny Doon Vineyard (375ml) California 1995* – \$20.00

By the Glass: *Muscat, Vin de Glacier, Bonny Doon Vineyard, California 1995* – \$5.00

By the Glass: *Château Ricussec, Sauternes 1989* – \$8.75

O N T H E
L I G H T E R
S I D E

-DINNER-
SATURDAY,
NOVEMBER 8, 1997

L O W - F A T
S E L E C T I O N S

*Crystal Cruises responds to today's
trend toward dishes lighter in
cholesterol, fat, and sodium
by offering these choices:*

*Half Papaya Filled with
Tropical Fruit, Sprinkled with
Grand Marnier*

*Sautéed Medallions of Veal
On a Twist of Angel Hair Pasta
With Garden Fresh Vegetables*

Refreshing Kir Royal Sherbet

*Approximately per serving:
Calories: 545 Protein: 42g Fat: 8g
Cholesterol: 22mg Sodium: 340mg*

S A L A D
E N T R E E

Garden Selection
*Assorted Baby Greens with Grilled
Eggplant and Zucchini, Sprinkled
with French Goat Cheese, Sun
Dried Tomatoes, Grilled Sliced Beef
Tenderloin, and Tossed with
Balsamic Vinaigrette*

T R A D I T I O N A L
M A I N C O U R S E S

AVAILABLE DAILY

**Grilled Black Angus
Sirloin Steak**
*Served with Baked Potato and
Vegetables of the Day*

Plain Grilled Chicken Breast
*Served with Baked Potato and
Vegetables of the Day*

The Captain's Gala

A P P E T I Z E R S

Iced Russian Sevruga Caviar with Traditional Condiments, Blinis, and Melba Toast

Pâté de Foie Gras of Duck with Warm Brioche

Alaskan Halibut Carpaccio with Vegetable Vinaigrette

Half Papaya Filled with Tropical Fruit, Sprinkled with Grand Marnier

S O U P S

Beef Consommé with Truffle and Goose Liver Croutons

Cream of Asparagus "Argenteuil"

S A L A D

The Commander's Salad

Selected Salad Bouquet with Tomatoes, Cucumbers, Carrots, Endive, and Fried Celery Julienne, Served with Balsamic Vinaigrette

*Traditional favorite dressings available, plus today's specials:
Fat-Free Tomato Basil and Low-Calorie Yogurt-Leek Dressing*

S H E R B E T

Refreshing Kir Royal Sherbet

M A I N C O U R S E S

Broiled King Crab Legs

*Served with Melted Lemon Butter or Sauce Hollandaise,
Steamed Fresh Garden Vegetables, and Pilaf Rice*

Oven-Baked Pheasant with Black Olive Sauce

On Parsnip Purée with Saffron and Fresh Garden Vegetables

Filet of Beef Wellington

*Pink Roasted Tenderloin of Beef in Flaky Puff Pastry,
With Sauce Périgourdine, Assorted Fresh Young Vegetables, and Château Potatoes*

Grilled Wisconsin Veal Medallions

On Creamy Morel Sauce, Fresh Vegetable Bouquet, and Angel Hair Pasta

S I D E O R D E R S

Fresh Vegetable Bouquet Parsnip Purée with Saffron Pilaf Rice

Steamed Potatoes Château Potatoes Angel Hair Pasta with Tomato Sauce

Upon request, dishes are available without sauce. Vegetables are also available steamed, without butter or salt.

The Captain's Gala

CRYSTAL SYMPHONY

D ESSERT

SATURDAY, NOVEMBER 8, 1997
"GOLDEN PANAMA" CRUISE
AT SEA, EN ROUTE TO NEW ORLEANS, LOUISIANA

Maitre d'Hôtel Josef Widmar Executive Chef Jürgen Klocker
Executive Pastry Chef Sissel Holm

SWEET FINALE

The American Institution – Baked Alaska Flambe en Parade

Blackberry Mousse with Cassis Mirror

Sugar-Free Chocolate Cake

Vanilla, Spumoni, Rum Raisin, and Chocolate Ice Cream
With Your Choice of Assorted Toppings

Freshly Frozen Non-Fat Peanut Butter or Chocolate Yogurt

Refreshing Kir Royal Sherbet

Tropical Fruits in Season

Plantation Pralines, Truffles, and Petits Fours

SELECTIONS FROM THE CHEESE TROLLEY

Boursault Stilton Tilsiter Garlic Boursin Monterey Jack

Served with Crackers and Biscuits

BEVERAGES

Freshly Brewed Coffee Decaffeinated Coffee Cafe Latté Cappuccino

Espresso Selection of International Teas

AFTER DINNER DRINKS

As a Digestif, we would like to recommend:

Tia Maria – \$3.75 Late Bottled Vintage Port – \$5.75

Grand Marnier – \$4.00 Remy Martin Cognac V.S.O.P. – \$5.00

or your favorite classic after dinner liqueur, available from your bar waiter

