

CASTEL MONASTERO*

CASTEL MONASTERO*
TUSCAN RETREAT & SPA

GORDON RAMSAY

“CONTRADA”
RESTAURANT

GORDON RAMSAY

Neapolitan Executive Chef Nello Cassese

alongside his

Greek born Head Chef Stelios Sakalis,

welcome you in “La Contrada Restaurant”:

Gordon Ramsay recognized the talent and flair

After various Michelin experiences

in London, Paris and in Italian Restaurant,

constructed a Menu with bolt modern European

and Mediterranean influences

Enjoy the experience

Traveling with the Chef

Aperitif in finger bites

Amuse bouche

Dried whole wheat bread made like a traditional panzanella , langoustine bon-bon, clear juice from San Marzano tomatoes and yoghurt

Fiano di Avellino Ciro Picariello 2012

Pecorino ravioli in garlic base sauce, candied tomatoes and crispy garlic

Capitel Foscarino Anselmi 2012

Fusilloni pasta from "Pastificio dei Campi", pea textures, mullet roe, mussels and pancetta foam

Catch of the day brined in salt and rosemary , stuffed courgette flower, sea urchin mayonnaise , spiced soup made by "Maruzzelle arrecanate"

Bramito del Cervo Castello della Sala 2012

O

Tataki of beef sesame marined, pak choy and scapece of courgette

Dolcetto d'Alba Bricco Bastia Conterno – Fantino 2013

*Selection of Italian and European cheeses
(€ 20,00 extra charge)*

Pre dessert

Rhum babà with lime custard, candied Morello and Strega liquor ice cream

Petit fours

Prezzo per persona: 94,00 € (wine not included)

Prezzo per persona: 130,00 € (wine included)

To start with

<i>Artichoke confit, curried tofu croquette , crumbled black olives , Jerusalem artichoke</i>	27,00 €
<i>Selection of cold cuts by "Massimo Spigaroli" with homemade pickled vegetables</i>	30,00 €
<i>Beef tartar , smoked foie gras , waldorf salad</i>	31,00 €
<i>Terrine and ice cream of foie gras, passion fruit and crunchy vegetables</i>	33,00 €
<i>Dried whole wheat bread make like a traditional panzanella , langoustine bon-bon, clear juice from San Marzano tomatoes and yoghurt</i>	34,00 €
<i>Pecorino ravioli in garlic base sauce, candied tomatoes and crispy garlic</i>	26,00 €
<i>Chilled squid ink Tagliolini, seasonal vegetables seafood, lemon grass emulsion</i>	29,00 €
<i>Fusilloni pasta from "Pastificio dei Campi", pea textures , mullet roe, mussel and pancetta foam</i>	30,00 €
<i>Cold gazpacho , lobster, broad bean pesto, bricelet of polenta and "vacche rosse" parmesan parfait</i>	34,00 €
<i>Acquerello rice , lemon marmalade from Sorrento I.G.P., violet shrimp Carpaccio , capers and anchovy from Cantabrian</i>	35,00 €

Main courses

<i>Tataki of beef sesame marinated, pak choi and scapece of courgette</i>	36,00 €
<i>Vadouvan Sirloin of veal, friggirelli peppers , baby eggplant parmigiana style</i>	38,00 €
<i>Lamb in two ways, celeriac , Mortadella foam</i>	38,00 €
<i>"Laura Peri "pigeon : poached breast, the leg in Buffalo sauce , pigeon liver pate</i>	38,00 €
<i>Catch of the day brined in salt and rosemary , stuffed courgette flower , sea urchin mayonnaise , spiced soup made by "Maruzzelle arrecanate"</i>	37,00 €
<i>Fillet of red mullet, sweet and sour confit of pepper , squid, garlic and lemon puree</i>	38,00 €