


Entrée

Stracciatella e tartufo nero | *Stracciatella and black truffle*

Antipasto | Starter

Fonduta di patate rosse di Colfiorito, parmigiano 36 mesi, uovo pochet e tartufo bianco
Colfiorito red potato fondue, 36 months Parmesan cheese, poached egg and white truffle

€ 22,00

Primo | First Course

Tagliolini ai 30 tuorli con burro di malga e trifolata bianca
30-yolk Tagliolini, butter from the malga and white truffle flakes

€28,00

Secondo | Main Course

Filetto di Fassona piemontese su crostino di pan brioche, il suo fondo e tartufo bianco
Piedmont Fassona Tenderloin with its sauce, Pan Prioche crouton and white truffle

€ 36,00

Dessert

Gelato "Pacossato" ai cachi con crumble di arachidi
Persimmon "Pacossato" ice cream with peanut crumble

€ 80,00

PER PERSONA | PER PERSON

ACCOMPAGNAMENTO VINI €30 PER PERSONA
WINE PAIRING PER PERSON

SEEPORT
RESTAURANT