

CRISTALLO
RESORT & SPA
CORTINA D' AMPEZZO

THE
LUXURY
COLLECTION

MENU DI PASQUA

1° APRILE 2018

MENU DI PASQUA

1° APRILE 2018

MENU

**Affettato di salumi nostrani, ricotta salata,
pecorino romano, fave, torta rustica lievitata
e uovo sodo farcito con il suo rosso
all'insalata russa**

Risotto mantecato ai bruschandoli

**Sella d'agnello marinata al timo e scottata con
patate novelle, cipolline e carciofi al forno,
salsa al porto rosso invecchiato**

Pastiera Napoletana con gelato al pistacchio

Colomba Pasquale

€ 80,00 pp

Abbinamento con vini bianchi e rossi della nostra cantina

PER INFORMAZIONI E PRENOTAZIONI

CHIAMARE IL NUMERO 0436 88 11 11 O INFO@CRISTALLO.IT

EASTER LUNCH MENU

APRIL, 1th 2018

MENU

**Sliced local cured meats, salted ricotta cheese,
pecorino romano cheese, broad beans
and a quiche stuffed with hard-boiled eggs
and Russian salad made with yolk eggs**

Wild sprouts creamy Risotto

**Seared saddle of lamb marinated with thyme
and served with new potatoes, baked onions
and artichokes on an aged red Port wine sauce**

**Typical Neapolitan Pastiera with
pistachio ice cream**

Typical Italian Easter cake

€ 80,00 pp

Pairing with white and red wines from our cellar

**FOR INFORMATION AND RESERVATIONS
0039 043 88 11 11 OR INFO@CRISTALLO.IT**