

SAMPLE MENU

CAVIARS

Imperial Oscietra Caviar (50 gr) Imperial Oscietra Caviar (100 gr)

SALADS

Beetroots and Asparagus Salad with Goat Cheese Cucumber Salad with Sweet Corn, Datterino Tomatoes and Avocado Fennel and Avocado with Shaved Parmesan Cheese Rucola Salad with Cherry Tomatoes and Shaved Parmesan Cheese Lentils Salad with Summer Vegetables Scampi "alla Catalana" Octopus and Prawns Salad with Celery, Olive Oil and Lemon Downtown Salad Prawns, Avocado, Tomatoes, Olives, Green Beans Chicken Salad "alla Cipriani"

APPETIZERS

Pappa al Pomodoro Burrata alla Mediterranea

Riso al Salto Wild Argentinian Prawns Carpaccio Olive Oil & Lemon Tuna Tartare with Mache Salad Tuna Scottato with Braised Fennel and Balsamic Dressing King Crab with Olive Oil and Lemon Gamberi Rosa with Celery,Olive Oil and Lemon Baccalá Mantecato with Fried Polenta Scampi and Calamari Fritti with Tartar Sauce Thinly Sliced Veal with Tonnato Sauce Bresaola della Valtellina with Shaved Parmesan Steak Tartare alla Cipriani Carpaccio alla Cipriani

Pizza with Buffalo Mozzarella Pizza with Burrata, Rucola and Black Truffle

SOUPS, PASTA AND RISOTTI

Minestrone Broccoli Soup Aubergines alla Parmigiana Rigatoni alla Sorrentina Bucatini Cacio & Pepe Spaghetti with Seafood White Tagliolini with Seppie al Nero Pappardelle with Saffron and Veal Bacon Baked White Tagliolini with Veal Ham Green Tagliardi alla Bolognese White Tagliarelle all' Amatriciana Bianca Homemade Potato Gnocchi alla Guardi Homemade Veal Ravioli alla Piemontese Risotto Tomatoes and Burrata (Please Allow 20 min.)

MAIN COURSES

Catch of the Day with Cherry Tomatoes, Black Olives and Potatoes Wild Sea Bass (Per Kg) Steamed Chilean Sea Bass alla Carlina with Rice Pilaf Grilled Turbot on the Bone with Long Broccoli Seppie in Tecia with Grilled Polenta Roasted Chicken al Rosmarino with Mashed Potato Veal Milanese with Rocket and Cherry Tomatoes Salad Veal Piccatine al Limone with Rice Pilaf Veal Polpettone with Mashed Potato Calf's Liver alla Veneziana with Fried Polenta Braised Beef Short Ribs with Mashed Potato Wagyu Strip Loin (Grade 6) 400gr with Braised Herbs (for sharing) Black Angus Gold Beef Rib Eye 400gr with Braised Herbs (for sharing) Fillet of Black Angus Gold Beef Tagliata (300gr) with Braised Herbs **Grilled Lamb Chop** with Mix Vegetables **Club Sandwich**

DESSERTS

Sorbets of the Day: Yuzu, Strawberry and Passion Fruit Tiramisú Cannoli alla Siciliana Lemon Merengue Tart Chocolate Cake Vanilla Merengue Shockolate Ice Cream

Mixed Berry Cheesecake

Vanilla Ice Cream Freshly whipped "a la minute" 500gr (perfect for sharing) Pistachio Ice Cream Freshly whipped "a la minute" 500gr (perfect for sharing)

Fresh Fruit Plate Cheese Plate