

Chef Claudio's Black Truffle Tasting Menu

Insalata di Astice all'Arancia Siciliana con Cipolla Rossa Marinata, Sedano e Caviale

Boston Lobster Salad with Sicilian Orange, Red Onion, Celery and Caviar

波士頓龍蝦沙律配西西里香橙、紅洋蔥、芹菜及魚子醬

Franciacorta, Faccoli, Dosaggio Zero, Italy 2014(100 ml)

Zuppa di Funghi e Castagne con Tartufo Nero Invernale

Mushrooms and Chestnut Soup with Winter Black Truffle

香菇栗子湯伴黑松露

Bigoli con Carciofi, Salsiccia e Tartufo Nero Invernale

Bigoli Pasta with Artichoke, Sausage and Winter Black Truffle

意式全麥麵配鮮洋薊、肉腸伴黑松露

Paolo Scavino Langhe Bianco DOC "Sorriso", Italy, 2017 (100 ml)

Filetto di Ombrina con Purea di Patate e Asparagi Verdi all'Agro

Fillet of Salmon Bass with Creamy Mashed Potato and Green Asparagus

大西洋白姑魚配忌廉薯蓉伴青露筍

Bourgogne Blanc, Domaine Fanny Sabre, Burgundy, France, 2017 (100 ml)

或 Or

Petto d'Anitra Arrostito con Scaloppa di Fegato Grasso, Purea di Zucca,

Radichio Tardivo e Tartufo Nero Invernale

Roasted Duck Breast with Duck Liver, Pumpkin Purée, Treviso Endives and Winter Black Truffle

(Additional Price \$188)

香烤鴨胸配鴨肝、南瓜蓉、菊苣伴黑松露 (另加 \$188)

Le Marognole "CampoRocco" Amarone della Valpolicella DOCG, Italy, 2015 (100 ml)

Carrello dei Dolci

Dessert Trolley

特色精選甜品

&

Caffe` o Te` e Biscottini

Tea or Freshly Brewed Coffee and Italian Cookies

茶或即磨咖啡及意大利曲奇

每位港幣 **HK\$1,488 per person**

配酒每位另加港幣 **Additional HK\$400 per person with wine pairing**

All prices are subject to 10% service charge. 以上價目另加一服務費。

If you have any food allergies, please inform our staff. 如閣下對任何食物產生敏感，請直接與本餐廳職員聯絡。