
ENSALADAS
ENSALADA VALENCIANA 11,90€
con ventresca de atún, tomate raff,
cebolla tierna, maíz dulce, huevo cocido,
olivas negras, zanahoria y espárragos blancos.

ENSALADA DE QUESO DE CABRA 10,90€
con espinacas, nueces, pasas y vinagreta caliente
de mostaza antigua y naranja valenciana.

ENSALADA BURRATA 12,90 €
con tomate, rucula, tomate seco, olivas,
crema balsámica y pesto

ENTRANTES FRIOS
PLATO DE JAMÓN IBÉRICO DE
BELLOTA Y QUESO MANCHEGO
CURADO DE OVEJA 100% 19,80€
con tostas de pan y tomate rallado.

PLATO DE JAMÓN IBÉRICO DE
BELLOTA D.O. GUIJUELO 100gr. 23,90€
con tostas de pan y tomate rallado.

QUESO MANCHEGO CURADO
DE OVEJA 100% 12,50€
con tostas de pan y tomate rallado.

TARTAR DE ATÚN
Y SALMÓN 14,70€
con aguacate, lima, cilantro, cebolla
morada marinada y crudites

CARPACCIO DE SOLOMILLO MARINADO 14,60€
con rúcula, parmesano, croutons,
cremoso de Dijon y aceite de ajo negro.

ENTRANTES CALIENTES
PULPO A LA BRASA 15,90€
con patata horneada, col rizada y pimentón de la Vera.

SALTEADO DE GAMBAS 16,50€
con verduras shiitake, anacardos, jengibre, soja y sésamo.

CARNES
SECRETO IBÉRICO
A BAJA TEMPERATURA 17,50 €
con perly blé y tartar mediterráneo.

MUSLO DE PATO CONFITADO 18,00 €
con salsa de frutos rojos y calabaza asada.

ENTRECOTE DE BUEY 19,00 €
con salsa marchand du vin y patata al romero.

SOLOMILLO DE TERNERA
A LA PLANCHA 22,50€
con salsa de setas trufadas y cremoso de patata.

PESCADOS
VIEIRAS Y GAMBAS 21,00€
con jugo suave de coco, citronella,
curry verde y confeti de verduras.

TATAKI DE ATÚN AL TERIYAKI 19,80€
con berenjena asada, crema de aguacate,
tomate macerado y cebolla.

SALMÓN A LA PLANCHA 17,90€
con salsa de limón.

CORVINA A LA PLANCHA 19,90€
con verduras salteadas, salsa de kiwi
y dulce de caña.

10,90 €CÉSAR
con lechuga, pollo plancha, salsa César,
grana padano, bacon y picatostes

14,00€SURTIDO DE CROQUETAS CASERAS (6 unidades)
jamón, pollo con setas, bacalao

Arrocería & Cocina mediterránea

PAELL AS Y ARROCES

ARROCES MELOSOS

PAELLA VALENCIANA 14,50€
con pollo, conejo, judía Perona, garrofones y caracoles.

PAELLA DE VERDURAS 13,90€
con verduras de temporada.

PAELLA DE PATO 15,50€
con setas.

ARROZ NEGRO 14,90€
con calamares en su tinta y ajos tiernos.

PAELLA DE TERNERA 15,50€
con setas y romero.

PAELLA DE RAPE 16,90€
con alcachofas y gambas.

PAELLA DE CANGREJO y MARISCOS 18,50€
con clotxinas, gambas, sepia, patas de cangrejo y calamar.

PAELLA DEL SENYORET 16,90€
con sepia, calamares y gambas.

PAELLA DE BOGAVANTE 20,90€
con calamar y gambas.

FIDEGUÀ DE MARISC0 16,90€
con sepia, gambas, mejillones y calamares.

ARROZ MELOSO DE GAMBAS 15,90€
con espárragos y azafrán.

ARROZ MELOSO DE PATO 15,90€
con calabaza y romero.

ARROZ MELOSO
DE MARISCO “PELAET” 16,90€
(Incluye el marisco sin cáscara).

ARROZ MELOSO DE BOGAVANTE 20,90€
con calamar y gambas.

* Las paellas y los arroces melosos se cocinarán
para un mínimo de dos personas.
Los precios se refieren a una ración por persona.

14,90€ARROZ MELOSO DE POLLO Y
ALCACHOFAS

POSTRES

STRUDEL 7,60€
de manzana con helado de vainilla.

CREME BRULÉE A LA FRAMBUESA 6,90€

DELICIA DE CHOCOLATE
EN TEXTURAS 7,60€

MOSAICO DE FRUTAS 6,50€
de temporada.

5,50€

5,50€

TIRAMISÚ DE BAILEYS

CREMOSO DE QUESO
con salsa de frutos rojos

INCREMENTO DE PRECIO 5% EN TERRAZA

CEREALES CON GLUTEN

CRUSTACEOS

HUEVOS

PESCADO

CACAHUETES

SOJA

LACTEOS

FRUTOS DE CASCARA

APIO

MOSTAZA

GRANOS DE SESÁMO

DIÓXIDO DE AZUFRE Y SULFITOS

ALTRAMUCESMOLUSCOS

SAL ADS
VALENCIAN SALAD 10,90 €
Tuna fish, tomato, Green onion, corn,hard boiled egg,
black olives, carrot and white asparagus.

GOAT CHEESE SALAD 9,90 €
with spinachs, walnuts, raisins and warm mustard vinegar.

11,50 €

BURRATA SALAD 11,00 €
with tomato, rucula, balsamic cream and pesto.

COLD STARTERS
CURED IBERIC HAM AND 100% GOAT CHEESE
FROM “LA MANCHA” REGIÓN 19,80 €
with toasted bread and grated tomato.

100gr. CURED IBERIC HAM WITH CERTIFICATE
OF ORIGIN FROM “GUIJUELO” 23,90 €
with toasted bread and grated tomato.

100% GOAT CHEESE FROM
“LA MANCHA” REGIÓN 12,50 €
with toasted bread and grated tomato.

SALMON AND TUNA TARTAR 12,70 €
with avocado, lime, coriander,
marinade purple onion and crudites.

MARINADE SIRLOIN CARPACCIO 14,60 €
with rocket salad, parmesan cheese, croutons,
creamy Dijon and black garlic oil.

SAL ADS
VALENCIAN SALAD 11,90 €
Tuna fish, tomato, Green onion, corn,hard boiled egg,
black olives, carrot and white asparagus.

GOAT CHEESE SALAD 10,90 €
with spinachs, walnuts, raisins and warm mustard vinegar.

10,90 €

BURRATA SALAD 12,90 €

COLD STARTERS
CURED IBERIC HAM AND 100% GOAT CHEESE
FROM “LA MANCHA” REGIÓN 19,80 €
with toasted bread and grated tomato.

100gr. CURED IBERIC HAM WITH CERTIFICATE
OF ORIGIN FROM “GUIJUELO” 23,90 €
with toasted bread and grated tomato.

100% GOAT CHEESE FROM
“LA MANCHA” REGIÓN 12,50 €
with toasted bread and grated tomato.

SALMON AND TUNA TARTAR 12,70 €
with avocado, lime, coriander,
marinade purple onion and crudites.

BEEF CARPACCIO 14,60 €
with rocket salad, parmesan cheese, croutons,
creamy Dijon and black garlic oil.

WARM STARTERS
GRILLED OCTOPUS 15,90 €
with roasted potato, cabbage and paprika.

SAUTÊED PRAWNS 16,50 €
with vegetables, shiitake, ginger, soya and sesame.

GRILLED FOIE 18,70 €
with artichokes and egg cooked at low temperature.

MEAT
IBERIC PORK SECRET COOKED
AT LOW TEMPERTATURE 17,50 €
with perly blé sauce and mediterranean tartar.

CONFIT DUCK THIGH 18,00 €
with berries sauce and roasted pumpkim.

OX STEAK 19,00 €
with marchand du vin and potato rosemary.

GRILLED BEEF SIRLOIN 22,50 €
with mushrooms stuffed with truffles and creamy potatoes.
with Grilled foie supplement +5,00 €

F ISH
SCALLOPS AND PRAWNS 21,00 €
with soft lemongrass and coconut juice,
green curry and vegetables.

TUNA TATAKI TERIYAKI STYLE 19,80 €
with roasted aubergine, avocado cream,
marinade tomato and onion.

GRILLED SALMON 17,90 €
with lemon sauce.

GRILLED FRESH FISH 19,90 €
with crispy vegetables and fennel cream.

WARM STARTERS
GRILLED OCTOPUS 15,90 €
with roasted potato, cabbage and paprika.

SAUTÊED PRAWNS 16,50 €
with vegetables, shiitake, ginger, soya and sesame.

14,00 €

MEAT
IBERIC PORK SECRET COOKED
AT LOW TEMPERTATURE 17,50 €
with perly blé sauce and mediterranean tartar.

CONFIT DUCK THIGH 18,00 €
with berries sauce and roasted pumpkim.

OX STEAK 19,00 €
with marchand du vin and potato rosemary.

GRILLED BEEF SIRLOIN 22,50 €
with mushrooms stuffed with truffles and creamy potatoes.

F ISH
SCALLOPS AND PRAWNS 21,00 €
with soft lemongrass and coconut juice,
green curry and vegetables.

TUNA TATAKI TERIYAKI STYLE 19,80 €
with roasted aubergine, avocado cream,
marinade tomato and onion.

GRILLED SALMON 17,90 €
with lemon sauce.

GRILLED CORVINA 19,90 €
with sauted vegetables, kiwi and sugarcane sauce.

CÉSAR
 with lettuce, grilled chicken, César sauce,
grana padano, bacon and croutons

with tomato, arugula, dried tomato, olives,
balsamic cream and pesto

ham, chicken with mushrooms, cod (6 units)
ASSORTMENT OF HOME CROQUETTES

Rice & mediterranean cuisine

14,90€

PAELL AS & RICES
VALENCIAN PAELLA 14,50 €
with chicken and rabbit meat, snails,
green beans and cardo beans.

VEGETABLES PAELLA 13,90 €
with seasonal vegetables.

DUCK PAELLA 15,50 €
with mushrooms.

BLACK RICE PAELLA 14,90 €
with squid in black ink sauce and green garlics.

COD PAELLA 15,90 €
with green garlics y coliflower. BEEF PAELLA 15,50 €
with mushrooms and rosemary.

MONKFISH PAELLA 16,90€
with shrimps and artichokes.

CRAB & SEAFOOD PAELLA 18,50 €
with mussels, prawns, cuttlefish, crab and squid.

PAELLA DEL SENYORET 16,90 €
with cuttlefish, squid and prawns.

PAELL AS & RICES
VALENCIAN PAELLA 14,50 €
with chicken and rabbit meat, snails,
green beans and cardo beans.

VEGETABLES PAELLA 13,90 €
with seasonal vegetables.

DUCK PAELLA 15,50 €
with mushrooms.

BLACK RICE PAELLA 14,90 €
with squid in black ink sauce and green garlics.

BEEF PAELLA 15,50 €
with mushrooms and rosemary.

MONKFISH PAELLA 16,90€
with shrimps and artichokes.

CRAB & SEAFOOD PAELLA 18,50 €
with mussels, prawns, cuttlefish, crab and squid.

PAELLA DEL SENYORET 16,90 €
with cuttlefish, squid and prawns.

with cuttlefish, squid and prawns.

with cuttlefish, prawns mussels and pepper.

BROTH-LIKE PRAWNS RICE 15,90 €
with asparagus and saffron

BROTH-LIKE DUCK RICE 15,90 €
with pumpkin and rosemary.

BROTH-LIKE SEAFOOD RICE “PELAET” 16,90 €
with peeled seafood

BROTH-LIKE LOBSTER RICE 20,90 €
with squid and prawns.

* Paellas and rices are cooked for a minimum 2 pax.
 Prices refer to one serving per person.

LOBSTER PAELLA 20,90 €
with cuttlefish, squid and prawns.

FIDEGUÀ DE MARISCO
16,90 €

BROTH-LIKE RICES

BROTH-LIKE PRAWNS RICE 15,90 €
with asparagus and saffron

BROTH-LIKE DUCK RICE 15,90 €
with pumpkin and rosemary.

BROTH-LIKE SEAFOOD RICE “PELAET” 16,90 €
with peeled seafood

BROTH-LIKE LOBSTER RICE 20,90 €
with squid and prawns.

* Paellas and rices are cooked for a minimum 2 pax.
 Prices refer to one serving per person.

with cuttlefish, prawns, mussels and squid

MELOSO CHICKEN RICE AND
ARTICHOKES

DESSERTS
VALENCIAN “FRENCH TOAST” 6,90 €
with cinnamon and lemon milkshake ice-cream.

GAZPACHO OF RED FRUITS 6,90€
and natural ice cream.

APPLE STRUDEL 7,60€
with vanilla ice cream.

RASPBERRY CREME BRULÉE 6,90 €

CHOCOLATE IN 5 TEXTURES 7,60 €

FRUIT MOSAIC 6,50 €
Seasonal fruit

DESSERTS

APPLE STRUDEL 7,60€
with vanilla ice cream.

CREME BRULÉE 6,90 €

CHOCOLATE IN TEXTURES 7,60 €

FRUIT MOSAIC 6,50 €
Seasonal fruit

5,50€

5,50€CREAMY CHEESE
with red fruit sauce

BAILEYS TIRAMISÚ

INCREMENTO DE PRECIO 5% EN TERRAZA

CEREALES CON GLUTEN

CRUSTACEOS

HUEVOS

PESCADO

CACAHUETES

SOJA

LACTEOS

FRUTOS DE CASCARA

APIO

MOSTAZA

GRANOS DE SESÁMO

DIÓXIDO DE AZUFRE Y SULFITOS

ALTRAMUCESMOLUSCOS

HORS-D’OEUVRE
SALADE VALENCIENNE 11,90€
Avec tomates raf, oignons tendres, maïs doux, œuf dur, olives
noires, ventrêche de thon et carottes croustillantes.

SALADE DE FROMAGE DE CHEVRE 10,90€
avec épinards, noix, raisins secs et vinaigrette tiède à la
moutarde ancienne et aux oranges de Valencia.

SALADE DE BURRATA 12,90 €

ENTREES FROIDES
ASSIETTE DE JAMBON CRU
IBÉRIQUE DE PORC NOURRI AU
GLAND ET FROMAGE SEC 100%
BREBIS « MANCHEGO » 19,80€
Avec du pain grillé et de la tomate.

ASSIETTE DE JAMBON CRU
IBÉRIQUE DE PORC NOURRI AU
GLAND AOC GUIJUELO 100g 23,90€
Avec du pain grillé et de la tomate.

FROMAGE SEC 100% BREBIS
« MANCHEGO » 12,50€
Avec du pain grillé et de la tomate.

TARTARE DE THON ET DE SAUMON 12,70€
avec avocat, citron vert, coriandre, oignons
rouges marinés et crudités

CARPACCIO DE FILET MARINE 14,60€
avec roquette, parmesan, croûtons,
crémeux de Dijon et huile à l’ail noir.

ENTREES CHAUDES
POULPE BRAISÉ 15,90€

14,00€

Avec des pommes de terre au four avec du ragoût de chou,
du paprika doux et une tuile de yucca .

CREVETTES SAUTEES 16,50€
avec légumes, shiitake, noix de cajou, gingembre,
soja et sésame.

V IANDES
SECRET IBERIQUE
A BASSE TEMPERATURE 17,50 €
avec perly blé et tartare méditerranéen.

CUISSE DE CANARD CONFITE 18,00 €
avec sauce au fruits rouges et potiron grillé.

ENTRECOTE DE BŒUF 19,00 €
avec sauce marchand de vin et pommes de terre au romarin.

FILET DE VEAU A LA PLANCHA 22,50€
avec sauce aux champignons truffés et
crémeux de pommes de terre.

POISSONS
COQUILLES SAINT-JACQUES
ET CREVETTES 21,00€
avec jus de coco doux, citronnelle,
curry vert et confettis de légumes.

TATAKI DE THON TERIYAKI 19,80€
avec aubergine grillée, crème d’avocats,
tomates marinées et oignons.

SAUMON A LA PLANCHA 17,90€
avec sauce au citron.

 19,90€
avec légumes croustillants et crème de fenouil.

CÉSAR
avec de la laitue, du poulet grillé, de la sauce
César, grana padano, bacon et croûtons

avec tomate, roquette, tomate séchée, olives,
crème balsamique et pesto

 10,90 €

jambon, poulet aux champignons, morue (6 unitès)
ASSORTIMENT DE CROQUETTES

LOUP DE MER GRILLÉ

Riz et cuisine mediterranéenne

PAELL AS E T RIZ

RIZ CRÉMEUX

PAELLA VALENCIANA 14,50€
Avec du poulet, du lapin, des haricots verts,
des haricots secs et des escargots.

PAELLA AUX LÉGUMES
Avec des légumes du jardin

PAELLA AU CANARD 15,50€

13,90€

Avec des champignons shitake

RIZ NOIR 14,90€
Avec des calamars dans leur encre et des ails tendres

PAELLA DE VEAU 15,50€
Avec des champignons et du romarin

PAELLA DE LOTTE 16,90€

16,90€

Avec des artichauts et des crevettes

PAELLA DE CRABES ET FRUITS DE MER 18,50€
avec moules valenciennes, crevettes, seiche, pattes
de crabe et calamars.

PAELLA DU « SENYORET »
Avec de la seiche, des calamars et des crevettes

PAELLA AU HOMARD 20,90€
Avec calamars et crevettes.

16,90€

RIZ CRÉMEUX AUX CREVETTES 15,90€
Avec des asperges et du safran

RIZ CRÉMEUX AU CANARD 15,90€
Avec citrouille et romarin.

RIZ CRÉMEUX AUX
FRUITS DE MER « PELAET » 16,90€
(avec les fruits de mer décortiqués)

RIZ CRÉMEUX AU HOMARD 20,90€
Avec calamars et crevettes.

* Les paellas et les riz crémeux seront servis pour un
minimum de deux personnes.
 Les prix correspondent à la ration d’une personne.

14,90€

FRUITS DE MER FIDEGUÀ
avec seiche, crevettes, moules et calmars.

MELOSO POULET ET RIZ
ARTICHOKES

DESSERTS

STRUDEL 7,60€
de pomme avec glace de vanille.

CRÈME BRÛLÉE DE FRAMBOISES 6,90€

DELICE AU CHOCOLAT TEXTURES 7,60€

MOSAÏQUE DE FRUITS 6,50€
de saison.

 5,50€

 5,50€

BAILEYS TIRAMISÚ

FROMAGE MOÏSE
avec sauce aux fruits rouges

INCREMENTO DE PRECIO 5% EN TERRAZA

CEREALES CON GLUTEN

CRUSTACEOS

HUEVOS

PESCADO

CACAHUETES

SOJA

LACTEOS

FRUTOS DE CASCARA

APIO

MOSTAZA

GRANOS DE SESÁMO

DIÓXIDO DE AZUFRE Y SULFITOS

ALTRAMUCESMOLUSCOS

