

Kempinski Hotel
Frankfurt

GRAVENBRUCH

BANQUET MENU

Kempinski
MEETINGS & EVENTS

INSPIRING EVENTS

CRAFTED BY KEMPINSKI

SUMMARY

Your Conference

Conference packages	p. 8
Coffee Breaks	p. 10
Conference menus	p. 12
Canapés	p. 20
Fingerfood	p. 24
Chef's Table	p. 30
Tailor-made menu	p. 32
Barbecue menu	p. 34
Balance your day	p. 36

Beverages

Overview	p. 38
----------	-------

Other Enhancements

Our additional services	p. 44
-------------------------	-------

Our Venues

Floor plan	p. 50
------------	-------

YOUR
CONFERENCE

Conference Packages

DAILY PACKAGE — FROM EUR 89

- A meeting room suitable for your group size
- Technical equipment as well as writing pads in DIN A4, pencils and mints
- Utilisation of Wi-Fi in the entire hotel complex
- Info board for all meeting rooms
- One contact person on-site for the whole duration of your event
- Unlimited conference drinks within the main meeting room
- One coffee break in the morning and afternoon
- Business lunch in our restaurant EssTisch

HALF-DAY PACKAGE — FROM EUR 75

- A meeting room suitable for your group size
- Technical equipment as well as writing pads in DIN A4, pencils and mints
- Utilisation of Wi-Fi in the entire hotel complex
- Info board for all meeting rooms
- One contact person on-site for the whole duration of your event
- Unlimited conference drinks within the main meeting room
- One coffee break in the morning or afternoon
- Business lunch in our restaurant EssTisch

VAT & service included – Price per person – Valid for a minimum of 10 guests.

Coffee Breaks

HESSIAN COFFEE BREAK — EUR 12

- Bread & pretzel with „Schneegestöber“
- „Frankfurter Kranz“ in the glass
- Frankfurt sausage
- Frankfurt green sauce
- Apple pancake

AROUND THE WORLD — EUR 17

- Sushi variation
- Dim sum deep-fried
- Falafel & hummus
- Baklava
- Apple or curd strudel | Plum or apple cake

CHOCOLATE — EUR 12

- Brownie
- Chocolate pudding | Mousse | Cake
- Cookies
- Ice cream
- Break chocolate

VAT & service included – Price per person.

Conference Menus

Choose your desired menu from our various suggestions or create your own menu from individual dishes. The culinary design of your event is entirely up to you.

You can choose from creative dishes with international flair, regional references or even thematic presentations.

If required, our chef will also be happy to speak with you about individual wishes as well as health or religious eating habits. For example, vegetarian or vegan food is prepared, and kosher food can also be provided.

SPRING MENU I — EUR 59

Parmesan mousse

Caramelised walnuts | Grilled courgette
Pine nut pesto | Brioche crisps

Creamed leek & apple soup

Rye-bread crisp | Watercress aioli

Breast of corn-fed poularde

Filled with forest mushrooms | Apricot and sage jus | Golden baked olive polenta | Green asparagus | Sun dried tomatoes

Lime panna cotta

Ragout of mixed berries | Sweet balsamic | Red pepper

SPRING MENU II — EUR 65

Beef carpaccio

Celery | Truffled mayonnaise | Baked Asiago cheese | Rocket

Essence of vine-ripened tomatoes

Basil and curd dumplings | Tomberries

Fillet of Norwegian fjord salmon

Lemongrass foam | Sautéed Pak Choi
Saffron-spiced baby corn | Camargue rice

Lemon tart

Meringue | Macaron | Pistachio ice cream

SPRING MENU III — EUR 70

Prawn ceviche

Avocado | Lime | Coriander

Goat cheese ravioli

Orange and aniseed broth | Ragout of green asparagus
Tomato | Rosemary

Fillet of veal

Seared in nut butter and cashew nuts | Potato mousseline
Beetroot | Spring onion spiced jus

Duet of caramel and cream cheese

Passion fruit sorbet | Chocolate crunch

SUMMER MENU I — EUR 59

Flame-grilled tranche of salmon

Yuzu | Brown sugar | Lime | Fennel salad
Shiitake mushroom | Ginger dip

Cucumber gazpacho

Tapioca | Horseradish | Sour cream

Fillet of pork with Coppa di Parma

Saffron-spiced pearl barley risotto
Smoked peppers | Barolo jus

Lemongrass mousse

on spiced pineapple carpaccio | Blueberry sorbet

SUMMER MENU II — EUR 62

Rose prime boiled beef

Green sauce | Poached egg | Onion sprouts | Wild herbs

Gazpacho Andalusia

King prawns | Garlic croûtons

Seared fillet of sea bass

Vegetable Caponata
Kalamata olives | Mussel velouté

Strawberry medley

Sorbet on tonka beans | Strawberry slice | Marinated strawberries

SUMMER MENU III — EUR 71

Mozzarella ice cream

Tomato tart | Tomato jam | Basil | Pine nuts

Cherry smoked scallops and octopus

Braised shallots | Shellfish foam | Chilli oil
Amaranth

Rose fillet of beef

with light BBQ-butter | Potato cake | Cured cheese seasoned
with chives and Frankfurt herbs | Brown button mushrooms

Sliced raspberry cream

Apricot and thyme sorbet | Apricot gel | Macadamia nut brownie

AUTUMN MENU I — EUR 59

Pumpkin chutney

Enoki mushrooms | Oriental spiced chicory
Marinated salmon

Truffled turnip soup

Pretzel croûton | Chervil oil

Guinea fowl

Sage butter | Spinach potato crisp
Hazelnut pesto | Horseradish foam

Chestnut caramel slice

Grapefruit ice cream | Spiced crumble

AUTUMN MENU II — EUR 62

Essence of oxtail

Cornell of poultry liver | Aged sherry | Root vegetables

Baked fillet of plaice

Beetroot | Apple salad | Dijon mustard foam

Roasted saddle of lamb

Honey and rocket crust | White bean purée
Crispy diced potato | Braised artichokes

Mokka tartlet

Vanilla ice cream | Amaretto ganache

AUTUMN MENU III — EUR 69

Praline of goat cheese

Pumpernickel | Cumin-spiced couscous | Poached peach

Snow crab cakes

Bell pepper and tomato | Wild herbs

Braised haunch of venison

Filled with nuts and brioche | Pearl onion jus
Salsify | Buttered raisins

Matcha tea brownie

Iced and creamed hazelnut | Caramelised walnuts

WINTER MENU I — EUR 59

Lamb's lettuce

Pine nuts | Pomegranate | “Belper Knolle” – Swiss cheese

Foam of chestnut soup

Chilli | Orange reduction

Honey and rosemary glazed duck breast

Cress | Cashew and potato egg noodles
Truffled and creamed savoy cabbage

Orange and ginger sorbet

Sliced spiced cream | Dark chocolate
Ganache and peanut crumble

WINTER MENU II — EUR 62

Essence of quail

Ginger | Lime | Lemongrass | Udon noodles

Marinated monkfish

wrapped with Prosciutto and sage | Creamed red lentils
Lightly steamed sprout tops

Braised short rib of beef

Mulled wine jus | Sweet potato purée | Wild broccoli
Glazed parsnips

Olive oil cake

Citrus crème | Honey crumble | Fig ice cream

WINTER MENU III — EUR 71

Lobster mousse

Sour cream with caviar | Champagne jelly
Beetroot crisp | Shiso cress

Pea velouté

Langoustine praline | Paprika oil

Rose saddle of venison

Caramelised quince | Orange chicory | Parsnip purée
Juniper berry | Cream sauce

Mandarin-liquorice cream

Cashew nuts | Milk chocolate ice cream

Conference Buffets

Choose your desired buffet from our various suggestions or create your own buffet from individual dishes. The culinary design of your event is entirely up to you.

You can choose from creative dishes with international flair, regional references or even thematic presentations.

If required, our chef will also be happy to speak with you about individual wishes as well as health or religious eating habits. For example, vegetarian or vegan food is prepared, and kosher food can also be provided.

SPRING BUFFET I — EUR 49

Smoked Taunus trout | Roast beef rolls
Frankfurt green sauce with egg

Greek peasant salad | Celery salad with apple
Beluga lentil salad

Parsnip cream soup

Fried sea bream fillets | Roasted fillet of Duroc pork
Sautéed cabbage | Roasted corn-fed chicken breast
Ravioli with mountain cheese

Apricot-hazelnut tart | Milk chocolate cuts
Redcurrant panna cotta | Fruit salad

SPRING BUFFET II — EUR 59

Vitello tonnato | Goat cheese praline | Pickled salmon

Seafood salad | Fruity chicken salad | Chickpea salad

Celery cream soup

Fried sea bass fillet | Braised lamb shoulder
Stuffed guinea fowl breast with goat cheese
Spinach ricotta tortellini

Warm apple cinnamon crumble | Flamed rhubarb tarte
Apricot thyme mousse | Hazelnut cream with brittle
Sliced fruit plate

SPRING BUFFET III — EUR 69

Tuna Tataki | Baked green asparagus | Boiled veal

Octopus salad | Bulgur salad | Chorizo salad

Lobster Essence

Poached cod | Pink roast beef back
Roasted breast of black feathered chicken
Lime mascarpone ravioli

Warm chocolate cherry cake | Strawberry rhubarb crème brûlée
Yogurt and vanilla mousse | Praline mousse
Chocolate fondue with fruits

SUMMER BUFFET I — EUR 49

Smoked salmon tartar | Hessian Vitello | Hummus

Tuna salad | Yellow carrot salad | Fattouch

Cold melon soup

Roasted cichlid | Pork medallions
Chicken curry with bean sprouts | Fettuccine with tomato

Warm gooseberry almond cake | Plum tart
Blueberry quark mousse | Poppy seed cake | Fruit salad

SUMMER BUFFET II — EUR 59

Caipirinha of crayfish | Boiled veal in aspic | Tatar of Handkäs

Salad from pickled salmon | Chorizo salad
Salad from country cucumber

Iced tomato essence

Poached Taunus trout | Medallions of Simmentaler beef hip
Poultry roulade | Ratatouille casserole

Cherry jelly with vanilla sauce | Elderberry mousse
Mirabelle cake | Tonka beans panna cotta | Freshly cut fruit plate

SUMMER BUFFET III — EUR 69

Caviar variation | Serrano ham rolls | Goat cheese praline

Salad from the Arctic shrimp | Pasta salad with pomegranate
Champignon salad with Serrano ham

Wild mushroom soup | Mango gazpacho

Confit red mullets | Veal fillet
Roasted duck breast | Wild rice pan

Warm chocolate cakes with vanilla sauce
Whole milk chocolate crème brûlée | Cherry and almond tart
Tarte au citron | Exotic fruit plate

AUTUMN BUFFET I — EUR 49

Beef carpaccio | Smoked salmon | Duck mousse

Hessian sausage salad | Coleslaw | Pasta salad

Carrot-ginger soup

Braised beef scoop | Roasted corn poulard
Zander fillet | Gnocchi in sage butter

French toast | Mandarin crème brûlée
Cranberry panna cotta | Plum tart | Fruit salad

AUTUMN BUFFET II — EUR 59

Monkfish-salmon carpaccio | Rabbit terrine

Quinoa salad | Seafood salad
Poultry salad | Waldorf salad

Chestnut cream soup

Ossobuco | Suckling pig crust | Roast guinea fowl breast
Triangoli with porcini mushroom stuffing

Apple strudel with vanilla sauce | Quince crème brûlée
Curd-poppy-seed stollen | Nougat mousse | Sliced fruit plate

AUTUMN BUFFET III — EUR 69

Crayfish cocktail | Smoked duck breast
Sweet and sour marinated pumpkin

Celery | Couscous salad | Pasta Salad with pulpo

Lobster bisque

Saltimbocca from corn poulard
Braised ox cheeks with pearl onion
Red sea bark with mussels | Arancini with saffron

Apple pie with vanilla sauce | Chestnut mousse
Carrot spice cake | Earl Grey panna cotta
Exotic fruit plate

WINTER BUFFET I — EUR 49

Marinated brook trout | Goat cheese praline
Bruschetta from the Gravenbruch crust

Young herring salad | Hessian sausage salad | Pasta salad

Chestnut soup with sherry

Salmon steak in Riesling sauce | Beef medallions
Corn poulard | Ricotta spinach tortellini

Plum crumble | Cinnamon mousse | Orange-cardamom cream
Gingerbread tart | Fruit salad

WINTER BUFFET II — EUR 59

Wild salmon carpaccio | Bresaola | Hessian spring roll with apple

Potato salad with salmon | Fruity chicken salad
White cabbage salad

Goose consommé

Poached Skif fish fillet | Roasted pork | Duck breast | Gnocchi

Apple strudel with vanilla sauce | Almond biscuit mousse
Blood orange panna cotta | Mocha crème brûlée
Sliced fruit plate

WINTER BUFFET III — EUR 69

Tuna Tataki with sesame | Terrine
Tarte flambée pockets with herb patties

Shrimp cocktail | Wintery roast beef salad
Truffled cabbage salad

Lobster bisque

Turbot in saffron sauce | Fawn back
Coq au vin of guinea fowl | Mezzelune

Warm baked apples with vanilla sauce
White coffee mousse | Engadin nut tartlets
Vanilla crème brûlée | Chocolate fondue with fruit skewers

Canapés

*Our canapés are prepared with seasonal products
to accompany your cocktails and dinners*

Canapés Classic

Served on a selection of bread

Brie Fig mustard Walnuts	EUR 2.50
Goat chesse Grapes Frisée	EUR 3.00
Smoked trout Lemon sour cream Cherry tomatoes	EUR 3.00
Smoked salmon Creamed horseradish Tobiko caviar	EUR 3.50
Roast beef Sauce remoulade Rocket salad	EUR 3.50
Coppa di Parma Figs Alfalfa	EUR 3.50

VAT & service included – Price per unit.

Canapés Modern

Served on china

Tomato and mozzarella Pesto Balsamic glaze	EUR 2.50
Quail egg Herb sauce Beet root sprouts	EUR 2.50
Cream cheese Sesame Grape chutney	EUR 2.50
Black pudding Apples Rock chives cress	EUR 3.00
Saddle of pig Plum chutney Marjoram	EUR 3.00
Serrano ham Cantaloupe melon Grissini	EUR 3.50
Salmon marine Mustard seed mayonnaise Dill	EUR 3.50
Duck breast Lingonberry Orange fillet	EUR 3.50
Quail breast Radicchio Kumquat	EUR 3.50
Fillet of veal Tuna sauce Lemon fillet	EUR 4.50
Goose liver Coffee aspic Gold leaf	EUR 4.50
Scallops Saffron Tomato chutney	EUR 4.50
Prawns Aioli Lime	EUR 4.50

VAT & service included – Price per unit.

Fingerfood

TRAY FINGERFOOD | MEDITERRANEAN — EUR 64

Shrimp confit | Tomato pesto | Foccaciachip
Beef carpaccio | Rocket | Parmesan | Olive oil
Antipasti rolls | Zucchini | Peppers | Aubergine

Octopus salad | Thyme | Rubino | Red onions
Chorizo salad | Rison noodles | Hot peppers
Italian bread salad
Sun-dried tomatoes | Mediterranean herbs | Olives

Minestrone | Vegetable sauce | Spaghettini

Dorade | Lime butter | Leaf spinach | Tuscan potatoes
Lamb fillet in tramezzini bread | Pepper ragout
Picatta Milanese | Ratatouille | Creamy polenta
Vegetable tortellini Napoli | Ricotta | Basil

Citrus ragout | Crème brûlée
Mascarpone forest berry cream
Italian almond cake

TRAY FINGERFOOD | HESSIAN — EUR 71

Trout mousse | Pumpernickel | Keta caviar | Dill
Heaven & Earth | Blood sausage praline | Apple chutney | Straw potatoes
Handkäs Tatar | Brown bread | Caraway seeds

Pickled herring salad | Country cucumbers | Beetroots | Onions
Hessian sausage salad | Beer crackers | Cottage cheese | Gherkin
Eggs with Frankfurt green sauce | Radish sprouts

Lentil stew | Mini bread loaf | Bacon | Parsley
Prime boiled beef stock | Horseradish | Flädle

Brook trout | Pumpernickel crust |
Hessian ratatouille
(Rutabaga parsley Roots | Palatine carrots | Castle potatoes)
Cloister pig medallion | Black beer jus | King oyster mushrooms
Mashed potatoes
Hessian coq au vin | Apple wine sauce | Beetroot sprouts
Herbal Spaetzle
Ravioli | Wild herbs

Fruit skewers with sweet pesto | Apple wine cream with curd
Nut cake | Kaiserschmarren with cherries

VAT & service included – Price per person.

Fingerfood

TRAY FINGERFOOD | CRYSTAL — EUR 77

Carpaccio and Tatar of scallop | Tapioca caviar
Lime cream | Black salt
Goose liver terrine | Cherries | Gold leaf | Vinaigrette

Breton lobster salad | Avocado | Cognac
Smoked duck breast salad | Baby Chard | Orange spheres
Cipriani pasta salad with white Alba truffles

Black salsify cream soup | Periphery peppers | Chardonnay

Duet of turbot and halibut | Lemon grass cream | Tamarillo
Ragout | Sepia noodles
Fried sweetbreads | Artichoke ragout | Sweet potato mousseline
Stuffed pigeon breast | Plum mousse
Purée and chips from truffle potatoes
Baked pralines from Picandou | Fig chutney

Passion fruit - vanilla shot
Fruit skewers with pesto
Duet of mousse au chocolate | Forest berry cream with mint jelly
Mini cupcakes | Hessian tiramisu
Lolly's | Cotton candy | Popcorn

TRAY FINGERFOOD | FLYING & MINIATURE

Popcorn	EUR 1.50
Homemade lollipops	EUR 2.00
Roasted bananas Honey	EUR 2.50
Prawns Potato crust Mango mayonnaise	EUR 3.50
Saté Peanut sauce Bean sprouts salad	EUR 3.50
Young herring Lime sour cream Cane sugar	EUR 3.50
Onion tarte Marjoram Crème fraîche	EUR 3.50
Prime boiled veal Green sauce Bouillion vegetables	EUR 3.50
Sushi Pickled ginger Soya sauce	EUR 3.50
Spring rolls Papaya coulis Coriander	EUR 3.50
Samosa Goat cheese and spinach Grape compote	EUR 3.50
Falafel Hummus Olive oil	EUR 3.50
Chives-ricotta-ravioli Ratatouille Cress	EUR 3.50
Flavoured chocolate	EUR 3.50
Tarte flambée Tomato jam King oyster mushrooms	EUR 4.00
Stuffed small capsicum Aubergine cream Garlic	EUR 4.00
Truffle tortellini Artichokes Riesling foam	EUR 4.00
Berries Sweet pesto	EUR 4.00
Quail Fennel tatar Orange caviar	EUR 4.50
Monkfish Juniper ham Sweet potato purée	EUR 4.50
Iberico pork cheek Tomato polenta Fried potato sticks	EUR 4.50
Spring chicken Beetroot salad Champagne foam	EUR 5.00
Tuna tataki Spring onion salad Teriyaki sauce	EUR 5.00
Duck liver Caramelised apples Balsamico	EUR 5.00
Scallop Sherry risotto Snow pea salad	EUR 5.50
Beef fillet Cognac-pepper sauce Duchesse potatoes	EUR 5.50
Suckling pig chop Sweet & sour sauce Asian salad	EUR 5.50
Small “Frankfurter Kranz”	EUR 6.50

Sandwiches | Wraps | Paninis

Curd cheese Frisée Cherry tomatoes	EUR 3.00
Egg Green sauce Wild herbs	EUR 3.00
Tomato and mozzarella Basil pesto Balsamico	EUR 3.50
Smoked cheese Iceberg lettuce Vine tomatoes	EUR 3.50
Tuna Corn Lollo bianco	EUR 3.50
Ham Herb mayonnaise Gherkins	EUR 3.50
Smoked pork chops Apricot chutney Chicory	EUR 3.50
Trout cream Endive salad Fig mustard	EUR 3.50
Salami Milano Sun-dried tomatoes Parsley	EUR 3.50
Brie Cranberry cream Walnut brittle	EUR 3.50
Turkey breast Pineapple Herbs curd cheese	EUR 3.50
Pastrami Pommery mustard Sauerkraut	EUR 3.50
Marinated tofu Bean sprouts Asian vegetables	EUR 3.50
Pork belly Gherkins Lollo rosso	EUR 3.50
Edamer Fig mustard Celery	EUR 3.50
Chorizo Pesto verde Apples	EUR 3.50
Lamb ham Cumberland sauce Spring onions	EUR 4.00
Appenzeller Port wine pears Red oak leaf lettuce	EUR 4.00
Young herring Lime sour cream Cane sugar	EUR 4.50
Manchego cheese Parma ham Rocket salad	EUR 4.50
Smoked salmon Mustard-dill sauce Lettuce	EUR 4.50
Coppa di Parma Capsicum Olive cream	EUR 4.50
Roast beef Tartare Sauce Rocket salad	EUR 4.50
Shrimp cocktail Cognac Mango	EUR 4.50

VAT & service included – Price per piece

Chef's Table

You have always wanted to dine exclusively and luxuriously in a small group, ideally in the middle of the action of the professionals?

Then our new Chef's table is just right for you!

Take the time to enjoy, try, look and marvel. The evening is just for you.

Experience your own little gourmet festival!

Including champagne reception, wine, beer, soft drinks, water, coffee and tea specialties.

WILD GARLIC — EUR 48

Wild garlic quiche

Sundried tomatoes | Salad of wild herbs

Wild garlic velouté

Pancetta crisp | Croûtons

Pan-fried Duroc pork fillet

Spring vegetables | Potato strudel
Wild garlic pesto

Berry mille-feuille

White chocolate

CHANTERELLE MENU — EUR 52

Marinated lettuce leaves

Fried chanterelles
Chive vinaigrette | Apricot

Chanterelle velouté

Diced potatoes | Crisp of Serrano ham

Seared saddle of lamb

Chanterelles | Watercress lasagna

Apple panna cotta

Lady's finger | Lemon cake

PUMPKIN MENU — EUR 52

Hokkaido pumpkin soup

Blue cheese | Seed oil

Crispy coated saddle of venison

Lingonberry jus | Pumpkin purée
Sautéed Brussels sprouts

Sweet pumpkin donut

Pistachio ice cream | Chocolate crumble

Tailor-made Menus

*Our menus are created every season
to tickle your taste buds.*

VAT & service included – Price per person

Barbecue Menu I

EUR 35

SALAD BAR

- Potato salad
- Tomato salad
- Cucumber salad

DIPS & BREAD

- Marie Rose sauce | Garlic mayonnaise
- Mustard | Ketchup | BBQ sauce | Herb butter
- French Baguette | Focaccia | Local rye bread from Gravenbruch

BARBECUE & PLANCHA

- Neck & belly of pork
- Bratwurst
- Beef Burger

DESSERTS

- Fruitsalad
- Lime & mascarpone cream

Barbecue Menu II

EUR 48 | EUR 52 incl. tranche of salmon

SALAD BAR

- Potato salad
- Tomato salad
- Cucumber salad

DIPS & BREAD

- Marie Rose sauce | Garlic mayonnaise
- Mustard | Ketchup | BBQ sauce | Herb butter
- French Baguette | Focaccia | Local rye bread from Gravenbruch

BARBECUE & PLANCHA

- Neck & belly of pork
- Bratwurst medley (veal / poultry / beef)
- US Entrecôte | Chicken
- Grilled vegetables | Corn on the cob

DESSERTS

- Fruitsalad
- Lime & mascarpone cream

VAT & service included – Price per person – Valid for a minimum of 15 guests.

Balance Your Day

When well being and pleasure come together. Kempinski looks beyond counting calories. We offer dishes recommended by a nutritionist to support your well-being.

STARTER — EUR 16

Carpaccio of beef
Rocket salad | goat cheese
This dish contains high quality, low-fat protein and is low on carbohydrates. A perfect combination to protect the skin.

STARTER — EUR 18

Caesar Salad with prawns
High density of micro-nutrients and proteins, low on carbohydrates.

MAIN COURSE — EUR 24.50

Fillet of salmon with olive crust
Mashed potatoes | Asparagus | Fennel
Both salmon and olives contain a high level of omega-3 fatty acids, which reduce the cholesterol level and help body to reduce inflammation.

MAIN COURSE — EUR 34.50

Poached beef tenderloin
Chinese cabbage | Vinaigrette
Rich in protein and low in carbohydrates.

DESSERT — EUR 11.50

Sorbet with fruits
Rich in vitamins and low in sugar - a perfect sweet ending.

BEVERAGES

NON ALCOHOLIC BEVERAGES

Selters Classic Medium Naturell	0,25l	EUR	4.50
Selters Classic Medium Naturell	0,75l	EUR	9.50
Coca Cola Light Zero	0,20l	EUR	4.50
Fanta Sprite Mezzo Mix	0,20l	EUR	4.50
Orange juice, apple juice, multivitamin juice, cherry juice, tomato juice, grape juice, cranberry juice	0,20l	EUR	4.50

HOT DRINKS

Cup of coffee		EUR	4.00
Flash of coffee		EUR	14.00
Flash of tea		EUR	14.00
Cappuccino		EUR	5.00
Espresso		EUR	3.50
Double Espresso		EUR	6.00
Flaz white		EUR	5.00
Latte Macchiato		EUR	5.50
Hot chocolate		EUR	4.50
Pot of tea, various flavours		EUR	9.00

SPARKLING WINES

Pomp Seductive Rosé	0,75l	EUR	42
Cuvée from Rheingauer Rieslingsekt, Champagne-Reinette and currant			
Riesling Sekt Brut dry	0,75l	EUR	39
Schloss Reinhartshausen Ohlig Sekt Zero non-alcoholic	0,75l	EUR	29
Sektkelterei Ruedesheim			

CHAMPAGNE

Laurent-Perrier La Cuvée Brut	0,75l	EUR	96
Laurent-Perrier Cuvée Rosé	0,75l	EUR	125

WHITE WINES

Riesling CLASSIC, semi dry	0,75l	EUR	38
Domdechant Werner Rheingau, Germany			

Chardonnay	0,75l	EUR	29
Gundersheimer Königstuhl			
Wein?Gut! Bossert Rheinhessen, Germany			

Pinot gris Qualitaetswein dry	0,75l	EUR	38
Dreissigacker Rheinhessen, Germany			

Sauvignon Blanc	0,75l	EUR	39
Groh Rheinhessen, Germany			

Lugana Fornaci DOC	0,75l	EUR	45
Tommassi Venetien, Italy			

Bodegas Taron Rioja blanc DO	0,75l	EUR	29
Bodegas Taron Rioja, Spain			

ROSE WINE

Pinot noir Rosé	0,75l	EUR	46
Weingut Breuer Rheingau, Germany			

RED WINES

Cuvée Rubidus QbA, dry	0,75l	EUR	35
Weingut Muenzberg Pfalz, Germany			

Hofgarten Pinot noir, dry	0,75l	EUR	38
Weingut Freiherr Baden, Germany			

Carnuntum	0,75l	EUR	38
Cuvée Markowitsch Carnuntum, Austria			

Pian di Remole IGT	0,75l	EUR	38
Frescobaldi Toskana, Italy			

Tempranillo Rioja	0,75l	EUR	35
Bodegas Taron Rioja, Spain			

Shiraz	0,75l	EUR	29
Diamond Rosemount Australia			

Wine recommendation

Exclusiveness takes time.

With a 14 days notice we are able to order your chosen wines especially for your event.

WHITE WINES

Riesling Geheimrat ‚J‘
Weingut Wegeler | Rheingau
Germany *0,75l* EUR 72

Pinot blanc
Weingut Setzer
Austria *0,75l* EUR 62

Pouilly Fussé
Appellation Contrôlée
Joseph Drouphin
Burgund, France *0,75l* EUR 72

RED WINES

Mouton Cadet – Reserve
Saint-Emilion AOC
Bordeaux, France *0,75l* EUR 68

Prado Rey - Ribero del Duero
Crianza *0,75l* EUR 52

Allesverloren – Carbernet Sauvignon
Wine Estate
Swartland, South Africa *0,75l* EUR 52

OTHER
ENHANCEMENTS

Our Additional Services

ACCOMMODATION

225 rooms inclusive 37 Suites to welcome your guests.

AIRPORT TRANSFERS

The concierge desk can book exclusive and individual transfers with our limousine at a cost of EUR 95 per course.

For additional shuttle options, a luxury Mercedes V-Class can be booked for up to six persons per charge. The cost of the taxi is approximately EUR 35 per route.

By public transport you can travel to Frankfurt airport for approximately EUR 5.

For larger groups of guests, we can arrange a bus shuttle.

BOOKING LINK

We will gladly create a booking link for your room allotment so that your guests can book their rooms directly online or on request via their own event website. For further questions, please contact the Groups & Events department.

BUSINESS CENTRE

Our business centre on the ground floor near our reception offers you the following services and technical facilities:

- Shipping with different service providers
- Fax, scan, copy and print service
- Broadband internet access
- Office supplies
- German and international newspapers

BUSES

Buses for larger groups to transfer between your booked locations, transfers to the airport or similar can be requested and booked at any time through our concierge at our partners.

DJ AND ENTERTAINMENT FOR YOUR PARTY

Our suppliers will be able to advise you depending on your taste and budget.

The rates for these additional services are available upon request. VAT & service included.

FLOWERS

We propose a variety of floral decorations to enhance your event.

GASTRONOMY

4 restaurants (international, regional, Lebanese, Chinese), 1 bar and 1 smokers lounge.

IT

Do you need your own network for your event or your own Wi-Fi access? We would be happy to provide you with the appropriate offer.

LADY IN RED

The Ladies in Red play a key role at Kempinski and make guests' wishes come true. They are ambassadors and the extended arm of the hotel director. In order to make your stay even more pleasant, you can pass on all your concerns and wishes to the Ladies in Red. Our Ladies in Red are at your disposal at our reception to welcome your VIP guests at any time.

MEDIA CENTRE

Daily newspapers can also be downloaded at any time using the QR code on your key card with a QR app or a link free of charge.

PACKAGES

In the case of packages for events, please send to the hotel at the following address two days before the event at the earliest:

Kempinski Hotel Frankfurt Gravenbruch

Don't forget: contact person in the hotel and event name!

Graf-zu-Ysenburg-und-Büdingen-Platz 1

63263 Frankfurt/Neu-Isenburg

SECURITY

Our hotel has a security service between 19:00 and 7:00. We would be happy to organise further security personnel for your event on request.

TECHNICAL EQUIPMENT

Our partner KFP GmbH, a renowned technical service provider, looks forward to support you in creating a unique event experience. The support ranges from set up of sound, light and stage, in your meeting room, to AV and conference technology and personalized technical support.

VIRTUAL TOUR

Discover our hotel in advance with our **virtual tour**.

WI-FI

Free standard wireless Internet access for your participants is available in all areas of the hotel. For a higher bandwidth, we provide the high-speed Wi-Fi access for a fee. The costs are: EUR 15 for 24 hours or EUR 35 for 72 hours.

We are happy to assist you with all questions regarding Wi-Fi access.

OUR VENUES

First Floor — Ballrooms

ROOM	FLOOR AREA in sq m	LENGTH in m	WIDTH in m	RECEPTION 	DINING 	THEATRE 	CLASSROOM 	U-SHAPE 	BOARDROOM
Central Park 1 Section	220	23,00	9,50	250	150	230	144	66	66
Central Park Total	442	23,00	19,25	500	340	500	300	96	92
Palmengarten 1 Section	82	12,00	6,40	60	50	70	40	30	30
Palmengarten incl. Foyer	480	18,00	27,00	500	330	450	280	50	50
Hyde Park* 1 Section	42	6,70	6,25	35	20	30	18	15	14
Hyde Park* Total	86	13,60	6,25	90	50	70	45	30	30

* Same details for Kensington Gardens

Second Floor — Meeting Rooms

ROOM	FLOOR AREA in sq m	LENGTH in m	WIDTH in m	RECEPTION 	DINING 	THEATRE 	CLASSROOM 	U-SHAPE 	BOARDROOM
Sanssouci	35	9,90	3,35	30	20	24	–	–	20
Tiergarten	32	9,60	3,65	30	20	24	–	–	20
Prater	25	6,65	3,65	20	14	20	–	–	14
Schönbrunn	24	6,00	3,65	20	14	20	–	–	14
Regents Park	23	6,70	3,40	20	14	20	–	–	14
Englischer Garten	23	5,50	3,65	–	–	–	–	–	10
St. James Park	22	5,85	3,60	–	–	–	–	–	6
Großer Garten	13	3,30	3,50	–	–	–	–	–	6

Contact

Groups & Events Department
T +49 69 389 88 730
F +49 69 389 88 915
meetings.frankfurt@kempinski.com

kempinski.com/gravenbruch

Kempinski Hotel Hotel Frankfurt Gravenbruch
Graf zu Ysenburg und Büdingen Platz 1
63263 Neu-Isenburg, Germany

T +49 69 389 88 0

F +49 69 389 88 900

reservations.frankfurt@kempinski.com

kempinski.com/gravenbruch

KEMPINSKI.COM

KEMPINSKI
DISCOVERY