

RESTAURANT
MENU

*Gli ingredienti del nostro menù possono contenere questi allergeni:
Cereali - Crostacei - Uova - Pesce - Latte - Frutta a guscio - Molluschi*

The ingredient in our menù may contain these allergens:
Cereals - Crustaceans - Eggs - Fish - Milk - Shelled fruit - Molluscs

ANTIPASTI

STARTER

TERRA

Flan di broccolo con colatura di provola e pancetta croccante. 10

Broccoli flan with pouring of provola and crispy bacon.

Stratificato di melanzane con mousse di ragù. 10

Layered eggplant with sauce mousse.

Nidi di asparago con croccante di uovo. 12

Asparagus nests with egg crisp.

Bufala Campana con pomodorino nero di Crimea e salsa al basilico. 12

Bufala Bell with Crimean black cherry tomatoes and basil sauce.

ANTIPASTI

STARTER

MARE

Julienne di calamaro su zuppeta di pisellini novelli ed asparago di mare. 13

Squid julienne on a soup of new peas and sea asparagus.

Insalatina di mare al vapore con verdure agli agrumi. (patate, nocciola, agrumi a vivo, carote e misticanza) 13

Steamed seafood salad with citrus fruit vegetables. (potatoes, hazelnuts, live citrus fruits, carrots and mixed salad)

Polpo arrosto con scarolina riccia, salsa Aioli e rapa rossa. 14

Roasted octopus with curly endive, Aioli sauce and beetroot.

Carpaccio di salmone marinato a secco con barbabietola e dressing allo yogurt acido. 14

Dry marinated salmon carpaccio with beetroot and sour yogurt dressing.

PRIMI PIATTI

FIRST COURSES

TERRA

Risotto cacio e pepe con croccante di carciofo e clorofilla al prezzemolo. 13

Risotto with cheese and pepper with crunchy artichoke and parsley chlorophyll.

Maccheroncello di pasta fresca quadrato pastificio Del Prete con salsa allo scarpariello. 13

Pasta Del Prete square fresh pasta macaroncello with scarpariello sauce.

Bottoni pastificio Del Prete ripieni di Bufala alla Nerano. 14

Pastificio Del Prete buttons filled with Nerano buffalo mozzarella.

PRIMI PIATTI

FIRST COURSES

MARE

Gnocchetti di patata viola con arselle e fiorilli. 15

Purple potato gnocchi with clams and small flowers.

Occhio di lupo al guazzetto di scorfano. 15

Wolf's eye with redfish stew.

Risotto al profumo di agrumi con gamberi e menta. 15

Risotto with citrus scent with shrimp and mint.

SECONDI PIATTI

SECOND COURSES

TERRA

**Rollatine di pollo con panatura
all'erbette selvatiche. 16**

Chicken rolls with wild herb breading.

Guancia di vitello con crema di broccolo e patate castello. 18

Veal cheek with broccoli cream and castle potatoes.

**Filet mignon 280 gr con salsa al roquefort e
puntarelle di asparago. 24**

Filet mignon 280 gr with roquefort sauce and asparagus chicory.

SECONDI PIATTI

SECOND COURSES

MARE

Fritturina leggera di gamberi e calamari con verdure. 16

Light fried shrimp and squid with vegetables.

Hamburger di orata con mayo affumicata e bergamotto. 16

Sea bream burger with smoked mayo and bergamot.

Filetto di spigola al vapore con verdure baby. 16

Steamed sea bass fillet with baby vegetables.

**Lingotto di tonno in crosta di sesamo e nocciole
con salsa di carote e soia.** 20

Tuna ingot in a sesame and hazelnut crust with carrot and soy sauce.

FRUTTA & DESSERT

FRUIT & DESSERT

Composta di frutta di stagione.

6

Compote of seasonal fruit.

Selezione di piccole delizie.

6

Selection of small delights.

Selezione di gelato artigianale gusti misti.

6

Selection of homemade ice cream mixed tastes.

Le coccole del nostro pastry chef.

6

The cuddles of our pastry chef.

GUSTA I SAPORI

CHE SOLO UNA STELLA
PUÒ REGALARE.