

Antoine Pinto's desire to create getaway spaces which offer a gastronomic trip throughout Belgium is the foundation of the Belga Queen brasserie adventure.

In a landmark building dating from the 18th century (previously housing the Hôtel de la Poste and then the Crédit du Nord bank) Antoine Pinto created an establishment breaking away from the traditional brasserie, elbow-to-elbow style.

Contemporary architecture and gastronomy meet each other in an amazing way.

At Belga Queen the Belgian cuisine is adapted to today's taste, lightened and given a very national touch through the addition of beer to numerous dishes. Original, high-quality products are chosen with care from Belgian artisans who still have respect for the soil.

The wines come from Belgian producers and the Ponti coffee is from a selection of 'pure Arabica' coffee beans from various continents and roasted locally.

All these characteristics make the brasserie Belga Queen the ambassador of "made in Belgium". A brasserie where, either for a business dinner or for a meal shared with friends and family, all your senses are stimulated: taste, touch, hearing, sight and smell.

Group Packages Proposal

Menu requested from 12 people

Identical selection requested from 21 people

Confirmation with our reservation form

Maximum 80 people (Privatization possible until 200 people)

50% of deposit requested from 21 people

MENU 1

Nos magnifiques croquettes de crevettes, tuile de moutarde et persil frit
Onze prachtige garnaalkroketten, mosterdkoekjes en gefrituurde peterselie

Our splendid shrimp croquettes, mustard biscuits and fried parsley
ou – of – or (*)

Emincé de bœuf Charolais belge, pousses d'épinards, copeaux de Vieux Brugge, vinaigrette au malt
Dunne sneetjes Belgisch Charolais rund, spinaziescheuten, schijfjes van Oud Brugge kaas, vinaigrette met
mout

Thin slices of Belgian 'Charolais' beef, spinach shoots, 'Old Bruges' cheese, malt vinaigrette

Mi-cuit de saumon à l'unilatéral, réduction de Guardian emulsionnée au beurre des Ardennes, légumes de saison, p.d.t Château

Op één kant gebakken mi-cuit van zalm, reductie van 'Le Guardian' met verse Ardeense boter,
seizoengroenten, kasteelaardappel

Mi-cuit of salmon baked on one side, reduction of 'Le Guardian' with butter from the 'Ardennes', seasonal
vegetables, Castle potatoes

ou – of – or (*)

Magret de canard, son jus au miel et citron vert, lasagne de légumes, p.d.t Dauphine
Eendenborst en z'n jus van honing en limoen, groentenlasagna, Dauphine aardappel

Duck breast and its honey and lime jus, vegetables lasagna, Dauphine potato

Lauryn (mousse chocolat au lait et caramel salé, feuillantine pralinée, biscuit chocolat)

Lauryn (mousse van melkchocolade en gezouten karamel, praliné feuillantine, chocoladekoekje)
Lauryn (mousse of milk chocolate and salted caramel, praline-flavoured feuillantine, chocolate cookie)

ou – of – or (*)

Glace au spéculoos, compotée de framboises

Speculoos ijs met een compote van frambozen
Ginger cookie ice cream with stewed raspberries

(*) Menu identique demandé pour plus de 20 personnes – Identieke menu gevraagd voor meer dan 20 personen – Identical selection within the menu asked for more than 20 people

MENU 2

Foie gras aux feuilles croquantes de chocolat (belge) 80%, brioche grillée

Ganzenlever met krokante chocoladeblaadjes (Belgische) 80%, gegrilde brioche

Foie gras with crunchy chocolate leaves (Belgian) 80%, grilled brioche

ou – of – or (*)

Coquilles Saint Jacques, réduction de Cornet au beurre frais d'Ardennes

Gebakken St. Jacobsnoten, reductie van Cornet en verse Ardeense boter

Pan-fried scallops, reduction of 'Cornet' beer and butter from the 'Ardennes'

ou – of – or (*)

Saumon massé à la Rodenbach et épices douces, blinis, sauce au miel et moutarde Tierenteyn

Met Rodenbach en zachte specerijen gemasseerde zalm, blinis, saus met honing en Tierenteyn mosterd

Salmon marinated with 'Rodenbach' beer and mild spices, blinis, dressing with honey and Tierenteyn mustard

Dos de cabillaud royal rôti, sauce vierge, tombée d'épinards, écrasée de pommes de terre à l'huile d'olive

Gebakken rug van Koningskabeljauw, vierge saus, spinazie, aardappelpuree met olijfolie

Roasted royal cod, vierge sauce, spinach, mashed potatoes with olive oil

ou – of – or (*)

Côtelettes de veau, jus court au vin d'May et champignons sauvages, purée Robuchon

Kalfskoteletten, jus met vin d'May, wilde champignons, Robuchonpuree

Veal chops, jus with vin d'May, wild mushrooms, 'Robuchon' mashed potatoes

ou – of – or (*)

Véritable coucou de Malines rôti au four sur pain d'épices tartiné au sirop de poires, chips maison

In de oven gebraden Mechelse koekoek op peperkoek op met perensiroop ingesmeerde peperkoek,
huisgemaakte chips, gemengd slaatje met cidervinaigrette

Oven roasted cuckoo from Malines (Belgian poultry) topped on a pear syrup spreader gingerbread, homemade
chips and a mixed salad with cider vinaigrette

Lauryn (mousse chocolat au lait et caramel salé, feuillantine pralinée, biscuit chocolat)

Lauryn (mousse van melkchocolade en gezouten karamel, praliné feuillantine, chocoladekoekje)

Lauryn (mousse of milk chocolate and salted caramel, praline-flavoured feuillantine, chocolate cookie)

ou – of – or (*)

Glace à la crème et éclats de cuberdons

Roomijs doorspekt met snoepneusjes uit de kindertijd

Ice cream with Belgian sweet made of strawberries and cherries

(*) Menu identique demandé pour plus de 20 personnes – Identieke menu gevraagd voor meer dan 20 personen – Identical selection within the menu asked for more than 20 people

MENU 3

Saumon massé à la Rodenbach et épices douces, blinis, sauce au miel et moutarde Tierenteyn

Met Rodenbach en zachte specerijen gemasseerde zalm, blinis, saus met honing en Tierenteyn mosterd

Salmon marinated with 'Rodenbach' beer and mild spices, blinis, dressing with honey and Tierenteyn mustard

ou - of - or (*)

Emincé de bœuf Charolais belge, pousses d'épinards, copeaux de Vieux Brugge, vinaigrette au malt

Dunne sneetjes Belgisch Charolais rund, spinaziescheuten, schijfjes van Oud Brugge kaas, vinaigrette met

mout

Thin slices of Belgian 'Charolais' beef, spinach shoots, 'Old Brugge' cheese, malt vinaigrette

ou - of - or (*)

Foie gras aux feuilles croquantes de chocolat (belge) 80%, brioche grillée

Ganzenlever met krokante chocoladeblaadjes (Belgische) 80%, gegrilde brioche

Foie gras with crunchy chocolate leaves (Belgian) 80%, grilled brioche

Coquilles Saint Jacques, réduction de Cornet au beurre frais d'Ardennes

Gebakken St. Jacobsnoten, reductie van Cornet en verse Ardeense boter

Pan-fried scallops, reduction of 'Cornet' beer and butter from the 'Ardennes'

ou - of - or (*)

Feuilleté de crevettes ostendaises, joues de lotte frites, crème de champignons, foie de canard poêlé

Bladerdeeg van Oostendse garnalen, gefrituurde zeeduivelwangen, champignonroomsaus en gebakken eendenlever

Puff pastry with grey shrimps from Ostend, fried monkfish cheeks, mushroom sauce and pan-fried duck liver

Dos de cabillaud royal rôti, sauce vierge, tombée d'épinards, écrasée de pommes de terre à l'huile d'olive

Gebakken rug van Koningskabeljauw, vierge saus, spinazie, aardappelpuree met olijfolie

Roasted royal cod, vierge sauce, spinach, mashed potatoes with olive oil

ou - of - or (*)

Côtelettes de veau, jus court au vin d'May et champignons sauvages, purée Robuchon

Kalfskoteletten, jus met vin d'May, wilde champignons, Robuchonpuree

Veal chops, jus with vin d'May, wild mushrooms, 'Robuchon' mashed potatoes

ou - of - or (*)

Véritable coucou de Malines rôti au four sur pain d'épices tartiné au sirop de poires, chips maison

In de oven gebraden Mechelse koekoek op peperkoek op met perensiroop ingesmeerde peperkoek, huisgemaakte chips, gemengd slaatje met cidervinaigrette

Oven roasted cuckoo from Malines (Belgian poultry) topped on a pear syrup spreader gingerbread, homemade chips and a mixed salad with cider vinaigrette

Lauryn (mousse chocolat au lait et caramel salé, feuillantine pralinée, biscuit chocolat)

Lauryn (mousse van melkchocolade en gezouten karamel, praliné feuillantine, chocoladekoekje)

Lauryn (mousse of milk chocolate and salted caramel, praline-flavoured feuillantine, chocolate cookie)

ou - of - or (*)

Glace à la crème et éclats de cuberdons

Roomijs doorspekt met snoepneusjes uit de kindertijd

Ice cream with Belgian sweet made of strawberries and cherries

(*) Menu identique demandé pour plus de 20 personnes – Identieke menu gevraagd voor meer dan 20 personen – Identical selection within the menu asked for more than 20 people

- **Tous les produits utilisés dans la confection de nos plats sont choisis avec le plus grand soin auprès d'artisans belges qui respectent la qualité et la tradition du terroir belge pour votre plus grand plaisir.**
- Alle producten die gebruikt worden voor de bereiding van onze schotels, zijn met grootste zorg gekozen bij Belgische ambachtelui die kwaliteit en traditie respecteren voor uw grootste genot.
- All products used in the preparation of our dishes, have been carefully selected and supplied by Belgian craftsmen who respect the quality and tradition of the Belgian homeland for your supreme pleasure.

Alternatives pour les végétariens&vegan – Alternatieven voor vegetariërs&vegan – Alternatives for vegetarians&vegan -

Entrée – Voorgerecht – Starter

Croquettes au Bellie Gantois, sirop de Liège*

Kaaskrokken van Gentse Bellie, Luikse stroop*
Croquettes with Bellie from Ghent cheese, Liège syrup*

Soupe de légumes du moment **

Seizoengroentensoepje **
Seasonal vegetables soup **

Entrée ou Plat – Voorgerecht ou Hoofdgerecht – Starter or Main course

Raviolis aux petits blonds et épinards, coulis aux champignons des bois, pignons rôtis et huile aux herbes *

Ravioli van blonde champignons en spinazie, boschampignons coulis, gebakken pijnboompitten en
kruidenolie *

Ravioli with blond mushrooms and spinach, wild mushrooms coulis, pan fried kernels and oil with herbs *

Plat –Hoofdgerecht –Main course

Feuilles de lasagnes aux légumes de saison, coulis de tomates*

Lasagnevelen met seizoensgroenten en tomatencoulis
Lasagna leaves with seasonal vegetables, tomato coulis

Grande assiette de légumes, "toutes cuissons" **

Groot bord met diverse groenten, verschillende bereidingswijzen **
Large dish of vegetables, various cooking styles **

* Végétarien – vegetarisch – vegetarian

** Vegan

FORMULES BOISSONS . DRANKENFORFAITS . BEVERAGE FORMULAE

Apéritif . Aperitief . Aperitif

Amuse-bouche (3 pièces) . Hapjes (3 stuks) . Amuse-bouche (3 pieces)
Champagne Belga Queen
House Aperitif (pécket fruits des bois/bosvruchten/berries + Champagne)
Gin Tonic
Half&Half (Champagne + Gueuze Framboise/Framboos/Raspberry)
Cuvée l'Ecusson
Kir/Cidre belge - Belgische Cider - Belgian Cider/Porto - Package

Vins . Wijnen . Wines

Formule 1

1/4 d'eau pl ou pét / mineraal of bruisend water / mineral or sparkling water
1/2 bout. de vin / fles wijn / bottle of wine
Blanc / wit / white : Belga Queen Sauvignon du Pays d'Oc, Cuvée Elisabeth
Rouge / rood / red : Belga Queen Cabernet Sauvignon du Pays d'Oc, Cuvée Astrid
1 café ou thé / koffie of thee / coffee or tea

Formule 2

1/4 d'eau pl ou pét / mineraal of bruisend water / mineral or sparkling water
1/2 bout. de vin / fles wijn / bottle of wine
Blanc / wit / white : Divai - Alentejano - Portugal
Rouge / rood / red : Divai - Alentejano - Portugal
1 café ou thé / koffie of thee / coffee or tea

Formule 3

1/4 d'eau pl ou pét / mineraal of bruisend water / mineral or sparkling water
1/2 bout. de vin / fles wijn / bottle of wine
Blanc / wit / white : Chablis AOC, Joseph Drouhin propriétaire
Rouge / rood / red : Château Les Hauts de Martet, Bordeaux AOC, Famille de Coninck Propriétaire
1 café ou thé / koffie of thee / coffee or tea

Formule 4

1/4 d'eau pl ou pét / mineraal of bruisend water / mineral or sparkling water
1/2 bout. de vin / fles wijn / bottle of wine
Blanc / wit / white : Montagny 1er cru, Bourgogne AOB, Joseph Drouhin Propriétaire
Rouge / rood / red : Château Haut Breton Larigaudière, Margaux AOP
1 café ou thé / koffie of thee / coffee or tea

Formule 5

1/2 d'eau pl ou pét / mineraal of bruisend water / mineral or sparkling water

1/6 bout. de vin / fles wijn / bottle of wine

Ⓐ Blanc / wit / white : Belga Queen Sauvignon du Pays d'Oc, Cuvée Elisabeth, Luc Pirlet Propriétaire

Ⓑ Rouge / rood / red : Belga Queen Cabernet Sauvignon du Pays d'Oc, Cuvée Astrid, Luc Pirlet Propriétaire

1 café ou thé / koffie of thee / coffee or tea

Club

Formule 'OPEN BAR'

⌚ Entre 19h et 22h / tussen 19u en 22u / between 7pm and 10pm

⌚ Softs - Bières/bieren/beers – Vins/wijnen/wines

⌚ 4 amuse-bouche . hapjes . amuse-bouche

Formule 'OPEN BAR'

⌚ Entre 19h et 22h / tussen 19u en 22u / between 7pm and 10pm

⌚ Softs - Bières/bieren/beers – Vins/wijnen/wines + **Alcools & Champagne**

⌚ 4 amuse-bouche . hapjes . amuse-bouche

Infos

Rue Fossé aux loups 32 Wolvengracht

1000 Brussels

TVA BE0475 347 411

Phone : +32 (0)2 217 21 87

Fax : +32 (0)2 229 31 79

Info.brussels@belgaqueen.be

www.belgaqueen.be

Monday to Thursday :12pm to 2:30pm – 6:30pm to 11pm

Friday : 12pm to 2:30pm – 6:30pm to midnight

Saturday : 6:30pm to midnight.

Club: Opened Tuesday to Saturday from 7pm

CONDITIONS & REMARQUES GENERALES

CHOIX DU MENU

Pour un service efficace, nous vous prions de nous faire parvenir votre choix de menu à partir de 12 personnes. Veuillez confirmer 10 jours calendriers avant la date de réservation le choix final du/des menus. A partir de 20 couverts un menu unique est demandé (sélection d'entrée, plat et dessert dans le menu à l'avance). Le restaurant se réserve le droit de modifier les menus de suggestion après en avoir informé le client.

AUGMENTATION DU NOMBRE DE PARTICIPANTS

Si le restaurant est informé de l'augmentation du nombre de participants à bref délai, il mettra tout en œuvre pour satisfaire la demande, mais ne sera, d'aucune manière, soumis à une obligation de résultat. Le nombre exact de participants doit être confirmé au plus tard 3 jours ouvrables avant l'évènement.

PRIX

Le service et la TVA sont inclus

ANNULATION

ANNULATION PARTIELLE

Entre 30 et 15 jours calendriers avant la date de réservation prévue, 20 % du nombre de couverts peut être annulé sans indemnité.

Toute annulation au-delà, sera assujetti, de plein droit, au paiement d'une indemnité forfaitaire égale à 25 € / personne. Dans les 14 jours calendriers précédant la date de réservation prévue, 10 % du nombre de couverts peut être annulé sans indemnité.

Toute annulation au-delà, sera assujetti, de plein droit, au paiement d'une indemnité forfaitaire égale à 25 € / personne.

ANNULATION TOTALE

Au-delà de 30 jours calendriers avant la date de réservation prévue, l'acompte sera restitué pour sa totalité

Entre le 30ème et le 15ème jour calendrier avant la date de réservation prévue, 50 % de l'acompte sera restitué

Dans les 14 jours calendriers précédant la date de réservation prévue, l'acompte est perdu à 100 %

PAIEMENT & ACOMPTE

Votre réservation sera seulement définitive après réception du formulaire dûment rempli et signé. Pour plus de 20 personnes un acompte sera également demandé au plus tard 7 jours avant le repas.

Les moyens de paiement sont : cash, carte de crédit (Visa, Mastercard, American Express et Diners).

A partir de 20 personnes, un acompte de 50% du montant total est demandé. Cet acompte sera perçu comme suit :

- soit par carte, un lien de paiement sera envoyé après confirmation de la réservation (Visa ou Mastercard uniquement - veuillez remplir la case prévue à cet effet);
- soit par virement bancaire KBC 735-0486610-46 - Paiements à partir de l'étranger : IBAN BE 33735048661046 - Swift code : BIC KREDBEBB (frais bancaires à la charge du client)

Le restaurant se réserve le droit d'annuler la réservation sans prévis en cas non réception de l'acompte demandé.

Nous n'acceptons pas les paiements individuels pour les groupes.

Nous n'acceptons pas les chèques

ALGEMENE VOORWAARDEN & OPMERKINGEN

KEUZE MENU

Teneinde de bediening zo vlot mogelijk te laten verlopen, verzoeken wij u voor groepen vanaf 12 personen een keuze te maken uit één van de ingesloten menuvoorstellen. Gelieve ons uw finale keuze van menu('s) 10 dagen op voorhand te bevestigen. Vanaf 20 personen vragen wij u vriendelijk om specificatie van één menu (op voorhand keuze te maken van voorgerecht/hoofdgerecht/dessert). De keuken van het restaurant eigent zich de vrijheid toe om suggestiemenu's te wijzigen mits de klant hierover te informeren.

AANTAL DEELNEMERS

Indien het restaurant laattijdig geïnformeerd wordt over een toename van deelnemersaantal, dan zal uiteraard alles in het werk gesteld worden om aan de verwachtingen te voldoen zonder borg te staan voor het resultaat. Het exacte aantal deelnemers dient ten laatste 3 dagen voor de reservatie bevestigd te worden.

PRIJZEN

Dienst en BTW zijn inbegrepen.

ANNULATIE

GEDEELTELIJKE ANNULATIE

Tussen 30 en 15 kalenderdagen voor de voorziene reservatiedatum, kan 20% van het aantal personen geannuleerd worden zonder schadevergoeding. Elke annulatie welke dit aantal te boven gaat, zal rechtmatig aanleiding geven tot inning van een forfaitaire compensatievergoeding van 25 euro/persoon.

Binnen de 14 kalenderdagen voor de voorziene reservatiedatum, kan 10% van het aantal personen geannuleerd worden zonder schadevergoeding. Elke annulatie welke dit aantal te boven gaat, zal rechtmatig aanleiding geven tot inning van een forfaitaire compensatievergoeding van 25 euro/persoon.

VOLLEDIGE ANNULATIE -

Voor 30 kalenderdagen voor de reservatiedatum wordt bij volledige annulatie het totale voorschot volledig terugbetaald.

Tussen 30 en 15 kalenderdagen voor de voorziene reservatiedatum, zal 50% van het voorschot geregeld worden.

Indien de reservatie volledig geannuleerd wordt binnen de 14 kalenderdagen de reservatiedatum voorafgaand dan wordt het voorschot niet terugbetaald.

BETALING & VOORSCHOT

Uw reservatie wordt definitief na ontvangst van uw gedetailleerde confirmatie, getekend voor akkoord (ref.Reservatieformulier) minimum 15 kalenderdagen voor de datum van reservatie alsook op voorwaarde van bewijs van betaling van het voorschot.

Betalingsmodaliteiten ter plaatse : Cash - VISA - Euro/Master Card / Amex / Diners

Indien gewenst kan een vereffende factuur nagestuurd worden.

Voor het vlotte verloop van de service accepteren wij geen individuele betalingen voor groepen.

Vanaf 20 personen vragen wij een voorschot van 50% van het gebudgetteerde totaal. Het voorschot kan als volgt geregeld worden :

- of u laat ons toe om een kredietkaart te debiteren (enkel Visa of Mastercard)
- of via bankoverschrijving KBC 735-0486610-46. Betalingen vanaf het buitenland: IBAN BE 33735048661046 - Swift code : BIC KREDBEBB (bankkosten: ten laste van de klant)

De reservatie zal pas geldig zijn na ontvangst van het betreffende voorschot.

Wij accepteren geen cheque

GENERAL CONDITIONS & COMMENTS

CHOICE OF MENU

For the purpose of serving you smoothly, we kindly request you to inform us upon your choice of menu herein for groups as from 12 persons and this 10 days in advance. As from 20 persons we ask you to specify one unique menu (choice in advance of starter/main course/dessert). The chef takes the liberty to change suggestion menu's upon informing the customer.

AMOUNT OF PARTICIPANTS

In case of increase of the amount of participants and this by short notice, we will do whatever it takes to meet the expectations of the group, though we cannot be accounted for the end result. The exact number of participants is to be confirmed 3 days in advance of the date of reservation.

PRICES

Service and Tax are included.

CANCELLATION

PARTIAL CANCELLATION

Between 30 and 15 calendar days prior to the day of reservation: 20 % of the total amount of reserved seats can be cancelled at no cost. For each additional cancellation, a cancellation fee of 25 €/person will be charged.

Within 14 calendar days prior to the day of reservation : 10 % of the total amount of reserved seats can be cancelled at no cost.

For each additional cancellation, a cancellation fee of 25 €/person will be charged. fee of 25 euro/person.

COMPLETE CANCELLATION

In case of total cancellation of the reservation minimum 30 calendar days before the date of reservation, the total prepayment amount will be returned to the customer.

In case of total cancellation in a period of 30 and 15 calendar days before the date of reservation, 50% of the prepayment will be returned to the customer.

In case of total cancellation within 14 calendar days before the date of reservation, the prepayment remains for 100% the property of Belga Queen Brussels.

(PRE-)PAYMENT

The reservation will be final upon reception of your detailed confirmation document, signed for approval (ref.Reservation formular) and this minimum 15 calendar

days in advance of the date of reservation, and upon proof of prepayment.

Modalities of payment : Cash - VISA - Euro/Master Card.

For the purpose of an optimal service, we do not accept individual payments for groups.

As from 20 persons we request a payment in advance of 50% of the total amount. This prepayment can be settled as follows :

- or you allow us to debit a credit card (only Visa or Mastercard)
- or via bank transfer KBC 735-0486610-46. - Foreign payments: IBAN BE 33735048661046 - Swift code : BIC KREDBEBA
(bank charges : the load of the customer)

The reservation will be final upon reception of the payment in advance.

We don't accept cheque.