
DER TEUFELHOF BASEL

Das Gast- und Kulturhaus

Leonhardsgraben 47-49 | CH-4051 Basel
T +41 (0)61 261 10 10 | F +41 (0)61 261 10 04
info@teufelhof.com | www.teufelhof.com

The Teufelhof Basel The guest and culture house

Welcome in the unique guest and culture house «Der Teufelhof Basel». In the Teufelhof Basel we unite under one roof hôtellerie, gastronomy and culture. With our two hotel concepts, the gourmet Restaurant Bel Etage, the modern Restaurant Atelier, the cozy Bar&Kaffee Zum Teufel, the in-house theatre and the delicacy store falstaff in our archaeological cellar with a little museum, we offer high standards and quality to our guests in an inspiring environment.

Der Teufelhof Basel | Leonhardsgraben 47-49 | CH-4051 Basel
T +41 (0)61 261 10 10 | F +41 (0)61 261 10 04 | info@teufelhof.com | www.teufelhof.com

Bar & Kaffee
Zum Teufel
DER TEUFELHOF BASEL

Galerie
Hotel
DER TEUFELHOF BASEL

Kunst
Hotel
DER TEUFELHOF BASEL

Design Hotel
SET
DER TEUFELHOF BASEL

Restaurant
Atelier
DER TEUFELHOF BASEL

Restaurant
Bel Etage
DER TEUFELHOF BASEL

Brauerei im
Teufelhof
DER TEUFELHOF BASEL

Theater im
Teufelhof
DER TEUFELHOF BASEL

Weinladen
Falstaff
DER TEUFELHOF BASEL

Archäologischer
Keller
DER TEUFELHOF BASEL

DER TEUFELHOF BASEL

Das Gast- und Kulturhaus

Teufelhof: where a simple get together becomes an event sensation

Basically, in the Teufelhof is everything possible. Located in the middle of Basel's old town, the house offers a huge variety of locations. Our historical buildings, which have been nicely renovated and decorated with modern and artistic design, give us the chance to offer the right room for each different kind of event.

In our archaeological cellar, located between the old town walls of the 11th and 13th century, with wine shop and a little museum, or in the modern and design oriented room Shine&Dine, the historical rooms on the 1st floor of the art hotel, the perfect furnished and very flexible theatre, the modern bar or in one of our two restaurants, we will find the right location for you. If dinner, business lunches with or without presentation, business meals, birthday parties, weddings, product presentations, aperitifs or apéro riches, meetings, coffee breaks: we are pleased to welcome you and your guests in our great ambience.

Our event team is trained to do anything we can, to satisfy your needs and requests. We are very flexible and it is our pleasure to take on responsibility for making your event a success. Over 1'000 of events every year serve as reference. All this experiences gave us the opportunity to build a solid and huge knowledge. Moreover, the proven Teufelhof kitchen crew takes care that your guests eat splendidly and feel good all around.

Measure us with our values:

«With us the customer is the centre of our daily work; he gives the house its raison to be. We all, the 68 employees of the Teufelhof, place great emphasis on personal service. The well-being of our guests is our most important concern and we all take the responsibility to ensure that you feel comfortable with us».

Great that you are here! Raphael Wyniger

The culinary rrules

 Please note that the **minimum order** for the appetizers are 10 pieces per kind.

 We are thankful if you inform us about **food allergies and intolerances** in advance.

Contents

Alcohol free drinks	Page	3
Beer	Page	3
White wines	Pages	3-4
Rosé wines	Page	4
Red wines	Pages	4-6
Sweet wines	Page	6
Sparkling wines	Page	6
Non-alcoholic wines	Page	7
Cold appetizers à la carte	Page	8
Warm and sweet appetizers à la carte	Page	9
Aperitif beverage packages	Pages	10-11
Aperitif appetizer packages	Pages	12-14

DER TEUFELHOF BASEL

Das Gast- und Kulturhaus

Alcohol free drinks

Mineral water	1 l	CHF	12.60
Fresh pressed orange juice	½ l	CHF	19.90
Orange juice	1 l	CHF	15.20
Homemade ice tea	1 l	CHF	16.50
Fruit punch alcohol free	1 l	CHF	16.50

Beer

Kleinbasler Vagabund, Stadtmauer Brauer & Ueli Bier	0.33 Liter	CHF	7.00
Heller Engel, Stadtmauer Brauer Basel (draft)	0.30 Liter	CHF	6.00
Dunkler Teufel, Stadtmauer Brauer Basel (draft)	0.30 Liter	CHF	6.50

White wines

Baselbieter Kerner AOC Kellerei Siebe Dupf Baselland (Kerner)	75 cl	CHF	72.00
--	-------	-----	-------

Sauvignon Blanc AOC Kellerei Siebe Dupf Baselland (Sauvignon Blanc)	75 cl	CHF	72.00
--	-------	-----	-------

Bianco di Merlot Sarabanda Tenuta Bally & Von Teufenstein Ticino (Merlot)	75 cl	CHF	59.00
--	-------	-----	-------

Pinot Gris AOC Clément Leiber Alsace (Pinot Gris)	75 cl	CHF	59.00
--	-------	-----	-------

Mâcon AOC La Roche-Vineuse Vieilles Vignes Domaine Olivier et Corinne Merlin Bourgogne / Côte de Chalonnaise et Mâconnais (Chardonnay)	75 cl	CHF	69.00
---	-------	-----	-------

Pouilly-Fuissé AOC Domaine Olivier et Corinne Merlin Bourgogne / Côte de Chalonnaise et Mâconnais (Chardonnay)	75 cl	CHF	78.00
---	-------	-----	-------

Languedoc AOC L'Orée Blanc Domaine des Fabrègues Languedoc-Roussillon (Vermentino, Grenache blanc, Clairette)	75 cl	CHF	49.00
--	-------	-----	-------

DER TEUFELHOF BASEL

Das Gast- und Kulturhaus

Roero Arneis DOCG
Enrico Vaudano & Figli
Piemonte
(Arneis) 75 cl CHF 54.00

Pinot Grigio delle Venezie DOP
Guerrieri Rizzardi
Veneto
(Pinot Grigio) 75 cl CHF 58.00

Vermentino di Toscana IGT Ben
Fattoria Nittardi
Toscana
(Vermentino) 75 cl CHF 59.00

Rueda DO K-Naia
Bodegas Naia
Rueda
(Verdejo, Sauvignon Blanc) 75 cl CHF 58.00

Grüner Veltliner Federspiel Steinwand
Schmelz
Wachau
(Grüner Veltliner) 75 cl CHF 69.00

Rosé wines

Solothurner Pinot Noir Rosé «Screaming Devil»
Tschäpperli & Wyniger Gruppe
Solothurn
(Pinot Noir) 75 cl CHF 69.00

Languedoc AOC L'Orée rosé
Domaine des Fabrègues
Languedoc-Roussillon
(Cinsault, Grenache, Syrah) 75 cl CHF 52.00

Red wines

Siebe Dupf Pinot Noir AOC Barrique
Kellerei Siebe Dupf
Baselland
(Pinot Noir) 75 cl CHF 79.00

Pinot Noir AOC Hohle Gasse
Weingut Jauslin
Baselland
(Pinot Noir) 75 cl CHF 92.00

Languedoc AOC L'Orée rouge
Domaine des Fabrègues
Languedoc-Roussillon
(Mourvèdre, Cinsault) 75 cl CHF 49.00

DER TEUFELHOF BASEL

Das Gast- und Kulturhaus

Médoc AOC Croix de Mai Château Croix de Mai Médoc (Merlot, Petite Verdot, Malbec)	75 cl	CHF	82.00
Barolo DOCG Revello Piemonte (Nebbiolo)	75 cl	CHF	79.00
Barbera d'Alba DOC Revello Piemonte (Barbera)	75 cl	CHF	59.00
Ad Astra IGT Fattoria Nittardi Toscana (Cabernet Sauvignon, Merlot, Syrah, Sangiovese)	75 cl	CHF	65.00
Primitivo «Orion» Salento IGT Masseria Li Veli Puglia (Primitivo)	75 cl	CHF	63.00
Seleccion Especial VdT Abadia Retuerta Castilla y Leon (Tempranillo, Cabernet Sauvignon)	75 cl	CHF	84.00
Ribera del Duero DO Parada de Atauta Dominio de Atauta Ribera del Duero (Tempranillo)	75 cl	CHF	77.00
Romanico Teso la Monja Toro (Tempranillo)	75 cl	CHF	65.00
Rioja DOCa Reserva Remelluri Rioja (Tempranillo)	75 cl	CHF	84.00
Syrah Weingut Ziereisen Baden (Syrah)	75 cl	CHF	65.00

DER TEUFELHOF BASEL

Das Gast- und Kulturhaus

Spätburgunder vom Kalkstein CS 75 cl CHF 72.00
Weingut Schneider
Baden
(Blauburgunder)

Sweet wines

Beerenauslese Cuvée 3.75 cl CHF 69.00
Gerhard Kracher
Neudsiedlersee
(Welschriesling, Chardonnay)

Sparkling wines

Crémant d'Alsace AOC Brut Impérial 75 cl CHF 66.00
Clément Leiber
Alsace
(Pinot Noir, Pinot Blanc, Riesling)

Prosecco NUDO Brut DOC 75 cl CHF 66.00
Colli del Soligo
Veneto
(Glera)

Champagne AOC Brut (white or rosé) 75 cl CHF 111.00
Pierre Mignon
Champagne
(Pinot Meunier, Pinot Noir, Chardonnay)

Blanquette de Limoux AOC Brut Réserve 2019 75 cl CHF 59.00
Antech
Languedoc-Roussillon
(Mauzac, Chardonnay, Chenin Blanc)

Prosecco with homemade fruit fond Per glass CHF 14.50

White wine with homemade fruit fond Per glass CHF 8.20

DER TEUFELHOF BASEL

Das Gast- und Kulturhaus

Non-alcoholic wines

Sparkling wine – Cuvée Blanc N°1 Kolonne Null Berlin (Silvaner, Weissburgunder)	75 cl	CHF	53.00
White wine – Burgunder Cuvée Kolonne Null Berlin (Weissburgunder)	75 cl	CHF	47.00
Rosé wine – Rosé Kolonne Null Berlin (Merlot, Muscat)	75 cl	CHF	45.00
Red wine – Cuvée Rot N°2 Edition Mas Que Vino Kolonne Null Berlin (Tempranillo)	75 cl	CHF	49.00

This is only a summary of our wide wine card.

DER TEUFELHOF BASEL

Das Gast- und Kulturhaus

Cold appetizers à la carte (available throughout)

Marinated olives	Per person	CHF	3.20
Parmesan cheese pieces	Per person	CHF	6.80
Cocktail puff pastry	Per person	CHF	7.90
Savoury nut brioche	Per person	CHF	3.90
Bacon brioche	Per person	CHF	3.90
Olive brioche	Per Person	CHF	3.90
Crostino with aubergine caviar	Per piece	CHF	4.30
Crostino with hard cheese tartar	Per piece	CHF	4.30
Crostino with smoked trout tartar and dill	Per piece	CHF	4.70
Crostino with chorizo ricotta	Per piece	CHF	4.70
Small bread rolls filled with tomato and mozzarella	Per piece	CHF	5.30
Small bread rolls filled with quark, cucumber and cooked ham	Per piece	CHF	6.20
Small bread rolls filled with dried tomato pesto and San Daniele ham	Per piece	CHF	6.60
Small bread rolls filled with gravad salmon and horseradish cream	Per piece	CHF	6.60
Pumpernickel with cottage cheese and herbs	Per piece	CHF	5.50
Canapés with chicken breast, pineapple and curry chutney	Per piece	CHF	5.50
Canapés with San Daniele ham and pine-nut tapenade	Per piece	CHF	5.90
Canapés with shrimps and cocktail sauce	Per piece	CHF	6.60
Canapés with air-dried Grisons meat and exotic fruit (seasonal)	Per piece	CHF	6.60
Canapés with beef tartar	Per piece	CHF	6.60
Blini with Scottish salmon and tarragon sauce	Per piece	CHF	5.90
Smoothie of carrots, celery and orange	Per person	CHF	3.90
Vegetable sticks with herb quark	Per person	CHF	6.60
Beetroot salad with orange fillets and nuts	Per person	CHF	5.50
Marinated tuna on Asian vegetable salad	Per person	CHF	5.50
Vitello tonnato	Per person	CHF	6.60
Wild shrimp salad with tarragon sauce and chicory	Per person	CHF	7.90
Chicken breast with mango salad and chervil	Per person	CHF	7.90
Goose-liver mousse with sauternes jelly (seasonal)	Per person	CHF	8.80

Platters (available throughout)

Platter with Swiss hard cheese	Per person	CHF	6.60
Platter with French soft cheese	Per person	CHF	6.60
Platter with Felino salami from Emilia (Italy)	Per person	CHF	6.60

With all platters we serve bread and olive oil.

DER TEUFELHOF BASEL

Das Gast- und Kulturhaus

Warm appetizers à la carte (available throughout)

Tomato and mozzarella pizzas	Per person	CHF	4.70
Focaccia filled with vegetables	Per person	CHF	7.00
Focaccia filled with Parma ham, mozzarella and pesto	Per person	CHF	8.50
Vegetable tartlet	Per person	CHF	7.00
Cheese tartlet	Per person	CHF	7.00
Quiche Lorraine	Per person	CHF	7.40
Olive croissants	Per person	CHF	4.90
Ham croissants	Per person	CHF	4.90

Warm appetizers à la carte

Seasonal soup in the espresso cup	Per person	CHF	4.40
Spinach risotto with Belper Knolle	Per person	CHF	6.60
Vegetable quinoa with lemon and mint yoghurt	Per person	CHF	6.60
Dried tomato ravioli with herb salsa	Per person	CHF	6.60
White bread dumplings on mushroom ragout (seasonal)	Per person	CHF	7.00
Chicken cubes with peanut sauce and basmati rice	Per person	CHF	7.90
French duckling breast on vegetable curry	Per person	CHF	8.80
Veal ragout with mashed potatoes	Per person	CHF	8.80
Lamb medallion with ratatouille	Per person	CHF	8.80
Beef fillet tandoori with soya jus and couscous	Per person	CHF	9.60
Char fillet with fennel puree and Pernod sauce	Per person	CHF	7.90
Lemon ravioli with pike-perch fillet and saffron sauce	Per person	CHF	7.90
Saffron and shrimp risotto	Per person	CHF	8.80

Sweet appetizers à la carte (available throughout)

Fruit pastry (seasonal)	Per person	CHF	4.00
Chocolate, nuts or ginger brownies	Per person	CHF	4.00
Profiteroles with chocolate cream	Per person	CHF	4.00
Slice of opera cake	Per person	CHF	4.00
Feuilleté with vanilla cream and fruits (seasonal)	Per person	CHF	4.70
Chocolate and raspberry mousse	Per person	CHF	4.80
Cold melon soup with lemon mousse (seasonal)	Per glass	CHF	4.90
Fruit salad with sorbet (seasonal)	Per person	CHF	5.40
Tonka bean and yoghurt mousse with pineapple	Per person	CHF	5.80
Lemon and pistachio tiramisu	Per person	CHF	5.80
Bolivia chocolate mousse with fruit coulis (seasonal)	Per person	CHF	5.80
Coconut tartlet with exotic fruits	Per piece	CHF	5.80
Friandises	Per person	CHF	7.30

DER TEUFELHOF BASEL

Das Gast- und Kulturhaus

Aperitif beverage packages

Please note, that our beverage packages are valid for a maximum of 2 hours.

<p>«Easy»</p> <ul style="list-style-type: none"> Mineral water Orange juice Languedoc AOC L'Orée Blanc Domaine des Fabrègues, Languedoc-Roussillon Prosecco NUDO Brut DOC, Colli del Soligo	<p>Per person</p>	<p>CHF</p>	<p>23.00</p>
<p>«Grapes and hop Stadtmauer Brauer beer»</p> <ul style="list-style-type: none"> Mineral water Orange juice Vermentino di Toscana IGT Ben Fattoria Nittardi, Toscana Heller Engel, Stadtmauer Brauer beer	<p>Per person</p>	<p>CHF</p>	<p>23.00</p>
<p>«Classic»</p> <ul style="list-style-type: none"> Mineral water Orange juice Languedoc AOC L'Orée Blanc Domaine des Fabrègues, Languedoc-Roussillon Languedoc AOC L'Orée rouge Domaine des Fabrègues, Languedoc-Roussillon Prosecco NUDO Brut DOC, Colli del Soligo	<p>Per person</p>	<p>CHF</p>	<p>26.50</p>
<p>«Style»</p> <ul style="list-style-type: none"> Mineral water Orange juice Roero Arneis DOCG Enrico Vaudano & Figli, Piemonte Barolo DOCG Revello, Piemonte	<p>Per person</p>	<p>CHF</p>	<p>37.50</p>
<p>«Italianità»</p> <ul style="list-style-type: none"> Mineral water Apérol Spritz Vermentino di Toscana IGT Ben Fattoria Nittardi, Toscana Barbera d'Alba DOC Revello, Piemonte	<p>Per person</p>	<p>CHF</p>	<p>33.50</p>
<p>«Espagna»</p> <ul style="list-style-type: none"> Mineral water Calimocho Puro Torrontés Dieter Meier / Ojo de Agua, Argentina Ribera del Duero DO Parada de Atauta Dominio de Atauta	<p>Per person</p>	<p>CHF</p>	<p>35.50</p>

DER TEUFELHOF BASEL

Das Gast- und Kulturhaus

«Regional»	Per person	CHF	36.50
Mineral water			
Rivella			
Baselbieter Kerner AOC			
Kellerei Siebe Dupf, Baselland			
Pinot Noir AOC La Tour Réserve			
Weingut Jauslin, Baselland			
«Svizzera»	Per person	CHF	34.00
Mineral water			
Rivella			
Saint Saphorin AOC Les Blassinges			
Pierre-Luc Leyvraz, Vaud			
Merlot DOC Fustoquattro			
Daniel Huber, Ticino			
«Gourmet»	Per person	CHF	58.50
Mineral water			
Fresh orange juice			
Pinot Grigio delle Venezie DOP			
Guerrieri Rizzardi, Veneto			
Barolo DOCG			
Revello, Piemonte			
Champagne brut, Pierre Mignon, white			
«Teuflich traditionell»	Per person	CHF	33.00
Mineral water			
Orange juice			
Vermentino di Toscana IGT Ben			
Fattoria Nittardi, Toscana			
Fruit punch or white mulled white wine (seasonal)			
Heller Engel, Stadtmauer Brauer beer			

DER TEUFELHOF BASEL

Das Gast- und Kulturhaus

Aperitif appetizer packages

<p>«Easy» (available throughout)</p> <ul style="list-style-type: none"> Cocktail puff pastry Savoury nut brioche Vegetable tartlet	<p>Per person</p>	<p>CHF</p>	<p>16.50</p>
<p>«Classic français» (available throughout)</p> <ul style="list-style-type: none"> Canapés with shrimp and cocktail sauce Crostino with hard cheese tartar Vegetable sticks with herb quark Quiche Lorraine	<p>Per person</p>	<p>CHF</p>	<p>22.50</p>
<p>«Classic italianità» (available throughout)</p> <ul style="list-style-type: none"> Crostino with aubergine caviar Canapés with San Daniele ham and pine-nut tapenade Olive brioche Focaccia filled with Parma ham, mozzarella and pesto	<p>Per person</p>	<p>CHF</p>	<p>22.50</p>
<p>«Style»</p> <ul style="list-style-type: none"> Bacon brioche Crostino with chorizo ricotta Pumpernickel with cottage cheese and herbs Canapés with shrimp and cocktail sauce Quiche Lorraine Cheese tatlet Dried tomato ravioli with herb salsa	<p>Per person</p>	<p>CHF</p>	<p>39.00</p>
<p>«Italianità»</p> <ul style="list-style-type: none"> Parmesan cheese pieces Vitello tonnato Focaccia filled with Parma ham, mozzarella and pesto Tomato and mozzarella pizzas Spinach risotto with Belper Knolle Vegetable quinoa with lemon and mint yoghurt	<p>Per person</p>	<p>CHF</p>	<p>36.50</p>

DER TEUFELHOF BASEL

Das Gast- und Kulturhaus

<p>«Svizzera» (available throughout)</p> <ul style="list-style-type: none"> Cocktail puff pastry Bacon brioche Crostino with hard cheese tartar Canapés with air-dried Grisons meat and exotic fruit Cheese tartlet Ham croissant	<p>Per person CHF 31.50</p>
<p>«Gourmet»</p> <ul style="list-style-type: none"> Wild shrimp salad with tarragon sauce and chicory Goose-liver mousse with sauternes jelly (seasonal) Veal medallion ragout with mashed potatoes Beef fillet tandoori with soya jus and couscous Lemon ravioli with pike-perch fillet and saffron sauce Char fillet with fennel puree and Pernod sauce	<p>Per person CHF 43.50</p>
<p>«Traditional Teufelhof» (available throughout)</p> <ul style="list-style-type: none"> Cocktail puff pastry Savoury nut brioche Crostino with hard cheese tartar Crostino with aubergine caviar Vegetable sticks with herb quark	<p>Per person CHF 25.00</p>
<p>«aber bitte mit Sahne» (available throughout)</p> <ul style="list-style-type: none"> Chocolate, nuts or ginger brownies Tonka bean and yoghurt mousse with pineapple Friandises Fruit salad with sorbet (seasonal) Slice of opera cake	<p>Per person CHF 21.50</p>
<p>«Apéro riche - Easy»</p> <ul style="list-style-type: none"> Bacon brioche Crostino with hard cheese tartar Canapés with shrimp salad and cocktail sauce Blini with Scottish salmon and tarragon sauce Seasonal soup in the espresso cup <p style="text-align: center;">* * *</p> <ul style="list-style-type: none"> Quiche Lorraine Dried tomato ravioli with herb salsa Chicken cubes with peanut sauce and basmati rice White bread dumplings on mushroom ragout (seasonal) Char fillet with fennel puree and Pernod sauce <p style="text-align: center;">* * *</p> <ul style="list-style-type: none"> Coconut tartlet with exotic fruits Feuilleté with vanilla cream and fruits (seasonal) Fruit crumble (seasonal)	<p>Per person CHF 72.00</p>

DER TEUFELHOF BASEL

Das Gast- und Kulturhaus

«Apéro riche - Classic» Per person CHF 82.00

- Crostino with hard cheese tartar
- Canapés with San Daniele ham and pine-nut tapenade
- Blini with Scottish salmon and tarragon sauce
- Canapés with beef tartar
- Tomato and mozzarella pizzas
- Seasonal soup in the espresso cup

- Spinach risotto with Belper Knolle
- Chicken cubes with peanut sauce and basmati rice
- Lamb medallion with ratatouille
- Beef fillet tandoori with soya jus and couscous
- Lemon ravioli with pike-perch fillet and saffron sauce

- Fruit salad with sorbet (seasonal)
- Profiteroles with chocolate cream
- Fruit crumble (seasonal)

«Apéro riche - Style» Per person CHF 98.50

- Crostino with smoked trout tartar and dill
- Canapés with chicken breast, pineapple and curry chutney
- Canapés with beef tartar
- Smoothie of carrots, celery and orange
- Vitello tonnato
- Goose-liver mousse with sauternes jelly (seasonal)
- Quiche Lorraine

- French duckling breast with vegetable curry
- Veal ragout with mashed potatoes
- Lamb medallion with ratatouille
- Vegetable quinoa with lemon and mint yoghurt
- Char fillet with fennel puree and Pernod sauce

- Coconut tartlet with exotic fruits
- Lemon and pistachio tiramisu
- Bolivia chocolate mousse with fruit coulis (seasonal)

All of our prices are in Swiss francs and including 8.1% VAT

Der Teufelhof Basel | Leonhardsgraben 47-49 | CH-4051 Basel
 T +41 (0)61 261 10 10 | F +41 (0)61 261 10 04 | info@teufelhof.com | www.teufelhof.com

