

ESPAÑOL / ENGLISH

Il Tano®

Auténtico italiano

www.iltano.com

Tenia un sueño, traer los sabores, los olores y sensaciones de la cocina del sur de Italia a Mallorca.

Elaboramos todos nuestros platos con los mejores productos y con la esencia de la tradición de nuestra tierra.

*Que disfrutéis...
bienvenidos a Il Tano*

ENTRANTES

BURRATA IBÉRICA

20.90

Cremosa mozzarella con setas boletus, virutas de Parmigiano Reggiano 24 meses, jamón ibérico y trufa negra fresca

PROVOLONE AL HORNO CON FOCACCIA BARESE

13.50

CARPACCIO DE SOLOMILLO ANGUS

17.50

Con virutas de Pecorino trufado, toques de mayonesa suave al Worcester y pan Carasau

TABLA VIZIOSA x 2pers.

21.90

Olive all' ascolana (aceitunas rebozadas rellenas de carne), flores de calabacín fritas, porchetta (embutido de lechona estilo romano) a la plancha, polenta con gorgonzola, mozzarella de búfala, jamón de Parma y focaccia con burrata

PARMIGGIANA DE BERENJENAS

15.50

En costra de hojaldre con burrata y panceta italiana crujiente

Il Tano[®]
RESTAURANTE & PIZZERÍA

- | | |
|---|--------------|
| GRAN TABLA VARIADA DEL TANO x 2pers. | 21.90 |
| Espectacular picada de varios platos: Vitello tonnato, carpaccio de ternera, embutidos italianos, mozzarella burrata, setas mixtas con trufa, Parmigiano Reggiano, tomates secos y focaccia | |
| BRUSCHETTA DE FOCACCIA AL ROMERO | 13.90 |
| Con salchicha ibérica, brie fundido, paté de aceitunas y aroma de trufa | |
| LA CAPRESE TANO CON BURRATA | 14.50 |
| Variado de tomate confit y toques de pesto de albahaca | |

LA FOCACCIA PUGLIESE (típico pan pizza del sur de Italia)

Con tomates confit, prosciutto de Parma, rúcula, burrata y parmesano

9.50

O con

Salchicha fresca, mozzarella de búfala, Scamorza (queso ahumado) y friarielli (acelga típica napolitana)

9.50

ANTIPASTO TANO x 2pers.

18.50

Selección variada de los mejores embutidos y quesos italianos acompañado de nuestra focaccia barese

VITELLO TONNATO

14.90

Finas lonchas de ternera blanca asada, aliñadas con su salsa suave de atún y pan Carasau

FRITURA DE PESCADO TANO

18.50

Acompañada de mayonesa de lima y chili (boquerones, calamares, chipirones, gambas)

ENSALADAS

CAPRESE TANO CON BURRATA 14.50

Variado de tomate confit y toques de pesto de albahaca

DE POLLO TEMPLADA 13.90

Mezcla de lechugas, bacon, pollo, tomates secos, setas, parmesano, mozzarella de búfala y toque de pesto de albahaca

DE CABRA TEMPLADA 13.90

Mezcla de lechugas, tomates cherry, jamón de Parma, queso de cabra, cebolla caliente y mozzarella de búfala

DE SALMÓN TEMPLADA 13.90

Mezcla de lechugas, salmón ahumado, aguacate, gambas, bacon caliente, salsa de yogurt y pan crujiente

PASTA FRESCA ARTESANA

GNOCCHI CON CREMA AL GORGONZOLA 13.90
nueces y jamón ahumado en costra de pan

RAVIOLI RELLENOS DE SETAS BOLETUS 18.50
en crema de parmesano y trufa negra fresca

TAGLIATELLE BOLOÑESA 13.90

SPAGHETTI CARBONARA receta auténtica, 14.90
preparado dentro de queso Pecorino

LINGUINE A LA VONGOLE 17.50
con almejas

PAPPARDELLE 23.50
Parmigiano Reggiano con setas boletus,
jamón ibérico y trufa fresca negra

PARMIGIANA DE BERENJENAS FRITAS

13.50

RAVIOLI AL CHIANTI

17.90

Rellenos de cordero y requesón en salsa de vino tinto Chianti, cebolla caramelizada y Pecorino romano

GNOCCHI

14.50

preparado dentro de queso Pecorino con salchicha fresca y setas mixtas

LASAÑA BOLOÑESA

14.50

SCIALATELLI AI FRUTTI DI MARE

18.50

ORECCHIETTE AL RAGÚ DE JABALÍ

14.50

CARNES

SOLOMILLO DE ÁNGUS

con foie gras, trufa negra fresca, patatas al romero y Caprino frito con miel, uvas pasas y piñones

28.90

LA TAGLIATA

entrocote de Angus (280 gr.) con rúcula, parmesano, tomate cherry, reducción de vinagre de Modena y patatas al horno

24.50

PESCADOS

FILETES DE LUBINA

Con verduras y patatas

18.50

BACALAO SOBRASADA Y MIEL

en costra de patatas con toque de alioli

16.50

NUESTRAS PIZZAS

PRUEBA NUESTRAS MASAS ALTERNATIVAS DE PIZZA

INTEGRAL DE 5 CEREALES

Harina no refinada, molida manteniendo toda la envoltura del grano de trigo entero, por esto se obtiene un color más oscuro, así obtenemos todas las propiedades naturales de los granos, con cereales añadidos para enriquecer el producto final

Suplemento 2.00€

NEGRA AL CARBÓN VEGETAL

Con extractos de carbón vegetal activo, ayuda a eliminar toxinas y favorecer la flora intestinal y del aparato digestivo purificando el organismo

Suplemento 2.00€

PIZZAS CLÁSICAS

MARGHERITA	8.50
Tomate, mozzarella y albahaca	
PROSCIUTTO	11.50
Tomate, mozzarella y jamón york	
PICCANTE	11.50
Tomate, mozzarella y salami picante	
VEGETARIANA	11.50
Tomate, mozzarella y verduras mixtas	
4 QUESOS	13.50
Tomate, mozzarella y 4 quesos	

4 STAGIONI	13.50
Tomate, mozzarella, jamón york, champiñones, alcachofas, aceitunas negras y anchoas	
TROPICAL	11.50
Tomate, mozzarella, jamón york y piña	
FRUTTI DI MARE	14.90
Tomate, ajo y frutos de mar	
FUNGHI	13.50
Tomate, mozzarella, setas mixtas, mozzarella de búfala y parmigiano	
REGINA NAPOLETANA	14.50
Tomate, mozzarella, tomate cherry confit, parmesano, mozzarella de bufala, alcaparras, anchoas y albahaca	
ITALIA	14.50
Tomate, mozzarella, tomate cherry, rúcula, jamón serrano de Parma, parmesano y burrata	
CABRA	13.90
Tomate, mozzarella, bacon, champiñones, queso de cabra y rúcula	
HUEVO Y BACON	12.90
Tomate, mozzarella, huevo, bacon, champiñones, queso pecorino y parmigiano	
LA GUARRA	13.90
Tomate, mozzarella, pollo, gorgonzola, salami picante, champiñones, parmesano y cebolla	
SALCHICHA Y FRIARIELLI	13.90
Base blanca de mozzarella Fior di Latte, friarielli (acelga típica napolitana) y salchicha fresca	

PIZZAS ESPECIALES BY IL TANO

AGUACATE 14.50

Base de tomate, tomate cherry, cebolla roja, paté de aceitunas negras, salmón ahumado, aguacate y mozzarella burrata fresca

GAMBAS AL PESTO Y PIÑONES 15.50

Base de pesto de albahaca, mozzarella, tomate confit, gambas, panceta italiana, piñones, crema de burrata y perlitas de búfala

RIPIENA 15.50

Tomate, mozzarella, bordes rellenos de Philadelphia, verduras mixtas, jamón ibérico y burrata

LA TAGLIATA 21.50

Tomate, perlitas de mozzarella de búfala, entrecote fileteado (200gr.), parmesano, rúcula y tomates cherry

TANO	15.50
Base de paté de aceitunas negras, mozzarella, brie, salchicha fresca, aroma de trufa y tomates confit	
IBÉRICA	15.50
Tomate, mozzarella, parmigiana de berenjenas fritas, jamón ibérico, mozzarella burrata, Parmigiano Reggiano	
TALEGGIO E PERE	15.50
Base blanca de mozzarella Fior di Latte, fondue de queso taleggio, peras, speck (jamón ahumado) granella de nueces y paté de aceitunas negras	
CALABAZA Y TRUFA	15.50
Base de crema de calabaza, gorgonzola, salchicha fresca, aroma de trufa y mozzarella burrata entera 125 gr.	
PISTACHO Y MORTADELA	15.50
Base blanca de mozzarella Fior di Latte, toques de salsa de pistacho, mortadela italiana, Philadelphia, burrata y granela de pistachos	
CARPACCIA	15.50
Tomate, mozzarella, rúcula, carpaccio de ternera, toque de crema suave al parmesano y tomate confit	
AL VITELLO TONNATO	14.90
Base blanca de mozzarella y queso Scamorza (ahumado), finas lonchas de ternera blanca con su salsita, alcaparras, perlitas de búfala, rúcula y parmesano	
CARBONARA	14.00
Tomate, mozzarella, crema de huevo con parmesano y pecorino romano, pimienta negra, tocino crujiente, bacon ahumado y burrata fresca	

PIZZA NADAL

16.50

Pizza con forma de raqueta de doble gusto, parte calzone relleno de tomate, mozzarella ahumada, albondiguitas y requesón, parte de pizza con jamón york, tomate, perlitas de mozzarella de búfala y tomates confit

BURRATA

16.50

Base blanca de mozzarella, parmesano, pecorino trufado, bresaola de ternera (tipo cecina), setas boletus, aceite de trufa y burrata fresca

PORNO PIZZA

16.50

Base de crema de trufa, queso brie fundido, panceta italiana, virutas de parmesano y burrata rebozada 125 gr.

CALZONES AL HORNO

CLASSICO 13.90

Tomate, mozzarella, champiñones y jamón york

BOMBA DE CARNE 15.90

Tomate, mozzarella, pollo, salchicha fresca, bacon, salami picante y mozzarella de búfala

DE TRUFA 15.90

Tomate, mozzarella, salchicha fresca, setas mixtas, bacon, mozzarella de búfala y aceite de trufa

ITALY 15.90

Tomate, mozzarella, tomate cherry, gorgonzola, rúcula, jamón de Parma, parmesano y burrata

PANZEROTTI PUGLIESI

CALZONES FRITOS rellenos, típicos de nuestra región con:

Tomate, mozzarella y jamón york **14.50**

Tomate, requesón, mozzarella y salami picante **15.50**

Mozzarella, requesón, salchicha y friarielli (tipo acelgas) **15.50**

Il Tano[®]
RESTAURANTE & PIZZERÍA

POSTRES

PANNA COTTA	5.00
COULANT DE CHOCOLATE y bola de vainilla	6.50
CANNOLO SICILIANO Canuto de hojaldre relleno de queso de repostería y chocolate	6.50
CALZONCITO de Nutella y Ferrero Rocher	7.50
CHOCITO AL HORNO masa de pizza rellena de Nutella, avellanas tostadas y helado de vainilla	8.90

TIRAMISÚ	5.90
TARTA DELLA NONNA con crema de limón y piñones	5.90
DEGUSTACIÓN VARIADA DE POSTRES para 2 personas	15.50
TARTA DE CHOCOLATE CON AVELLANAS	5.90
HELADO	4.50
SORBETE DE LIMÓN	4.50

Precios en euros / IVA incluido

VINOS TINTOS ITALIANOS

Lambrusco Fiorello	0.75L	13.90
Chianti Classico Cavalleresco DOCG Trambusti, Toscana - 100% Sangiovese	0.75L	24.50
Primitivo Salento IGP Mocavero, Puglia - 100% Primitivo	0.75L	24.50
Ripasso della Valpolicella Astoria, Veneto - Corvina, Rondinella y Corvinone	0.75L	28.90
Amarone della Valpolicella Astoria, Veneto - Corvina, Rondinella y Corvinone	0.75L	55.90
Le Volte IGT Tenuta dell' Ornellaia, Toscana – Merlot, Sangiovese y Cabernet Sauvignon	0.75L	54.50
Barolo Batasiolo Batasiolo, Piemonte - 100% Nebbiolo	0.75L	64.90

Il Tano[®]

RESTAURANTE & PIZZERÍA
AUTÉNTICO ITALIANO
MALLORCA

VINOS BLANCOS ITALIANOS

Pinot Grigo	0.75L	22.50
Terre Piane, Veneto - 100% Pinot Grigo		
Gavi di Gavi Fontanassa DOCG	0.75L	28.90
Fontanassa, Piemonte - 100% Cortese		
Lugana Doc	0.75L	29.90
Ca dei Frati, Lombardia - 100% Turbiana		
Pinot Grigio Doc	0.75L	38.50
Jermann, Venezia - 100% Pinot Grigio		
Chardonnay Doc	0.75L	38.50
Jermann, Venezia - 100% Chardonnay		

VINOS ROSADOS ITALIANOS

Lambrusco Fiorello	0.75L	13.90
Rosa dei Frati DOC	0.75L	29.90
Ca dei Frati, Lombardia – Gropello, Marzemino, Sangiovese y Barbera		

VINOS TINTOS ESPAÑOLES

Valdubon Roble	0.75L	25.50
Valdubon, Ribera del Duero - 100% Tempranillo		
Finca Resalso	0.75L	25.50
Emilio Moro, Ribera del Duero - 100% Tinto Fino		
Pago de los Capellanes Crianza	0.75L	38.90
Ribera del Duero – 100% Tempranillo		
Emilio Moro	0.75L	39.50
Emilio Moro, Ribera del Duero - 100% Tinto Fino		

VINOS BLANCOS ESPAÑOLES

José Pariente Verdejo	0.75L	29.90
Rueda - 100% Verdejo		
Albariño Mar de Frades	0.75L	32.50
Rias Baixas - 100% Albariño		

VINOS DE LA CASA

Alcanta Blanco	0.75L	13.90
Alicante, España		
Alcanta Tinto	0.75L	13.90
Alicante, España		
Alcanta Rosado	0.75L	13.90
Alicante, España		

PROSECCOS

Prosecco "Butterfly" Doc Treviso	0.75L	22.00
Astoria, Veneto - 100% Glera		
Prosecco "Galié" Doc Treviso	0.75L	23.90
Astoria, Veneto - 100% Glera		

CHAMPAGNES

Moët & Chandon Brut Impérial	0.75L	65.00
Moët & Chandon Rosé Impérial	0.75L	87.00

Precios en euros / IVA incluido

Il Tano®
RESTAURANTE & PIZZERÍA
AUTÉNTICO ITALIANO
MALLORCA

Il Tano®

Auténtico italiano

www.iltano.com

*My dream was to bring the flavours, the aromas
and the sensations of the cuisine of southern
Italy to Mallorca.*

*We prepare all of our dishes using the best produce
and with the essence of the tradition of our land.*

*Enjoy...
Welcome to Il Tano*

STARTERS

IBERIAN BURRATA 20.90

Creamy mozzarella with boletus mushrooms, slivers of Parmigiano-Reggiano 24 months, Iberian ham and fresh black truffle

BAKED PROVOLONE WITH FOCACCIA BARESE 13.50

ANGUS TENDERLOIN CARPACCIO 17.50

With slivers of truffled pecorino, hints of smooth mayonnaise with Worcester sauce and Carasau bread

VIZIOSA BOARD x 2 people 21.90

Olive all' ascolana (olives in breadcrumbs stuffed with meat), fried courgette flowers, grilled porchetta (Roman-style suckling pig sausage), polenta with gorgonzola, buffalo mozzarella, Parma ham and focaccia with burrata

AUBERGINE PARMIGIANA 15.50

In a pastry crust with burrata and crunchy Italian pancetta

- | | |
|---|--------------|
| LARGE ASSORTED IL TANO BOARD x 2 people | 21.90 |
| Spectacular nibbles comprising several dishes:
Vitello tonnato, veal carpaccio, Italian sausages,
mozzarella burrata, mixed wild mushrooms
with truffle, Parmigiano-Reggiano, dried tomatoes
and focaccia | |
| ROSEMARY FOCACCIA BRUSCHETTA | 13.90 |
| With Iberian sausage, melted brie, olive pâté
and truffle aroma | |
| TANO CAPRESE WITH BURRATA | 14.50 |
| Assorted tomato confit with hints of basil pesto | |

LA FOCACCIA PUGLIESE (typical pizza bread from southern Italy)

With tomato confit, prosciutto from Parma, rucola, burrata and Parmesan 9.50

Or with

Fresh sausage, buffalo mozzarella, Scamorza (smoked cheese) and friarielli (a typical Neapolitan chard) 9.50

ANTIPASTO TANO x 2 people 18.50

Assorted selection of the best Italian cold meats and cheeses accompanied by our focaccia barese

VITELLO TONNATO 14.90

Thin slices of roasted white veal, seasoned with mild tuna sauce, and Carasau bread

TANO FRIED FISH 18.50

Accompanied with chili and lime mayonnaise (anchovies, squid, baby squid, prawns)

SALADS

TANO CAPRESE WITH BURRATA 14.50

Assorted tomato confit with hints of basil pesto

WARM CHICKEN SALAD 13.90

Mixed lettuces with bacon, chicken, dried tomatoes, wild mushrooms, Parmesan, buffalo mozzarella and a touch of basil pesto

WARM GOAT'S CHEESE SALAD 13.90

Mixed lettuces with cherry tomatoes, Parma ham, goat's cheese, warm onion and buffalo mozzarella

WARM SALMON SALAD 13.90

Mixed lettuces with smoked salmon, avocado, prawns, warm bacon, yoghurt sauce and crunchy bread

FRESH, ARTISANAL PASTA

GNOCCHI WITH CREAM AND GORGONZOLA 13.90

walnuts and smoked ham in bread crust

RAVIOLI FILLED WITH BOLETUS MUSHROOMS 18.50

in Parmesan and fresh black truffle crème

TAGLIATELLE BOLOGNESE 13.90

SPAGHETTI CARBONARA, authentic recipe, 14.90

prepared in pecorino cheese

LINGUINE ALLE VONGOLE 17.50

with clams

PAPPARDELLE 23.50

Parmigiano-Reggiano cheese with boletus mushrooms, Iberian ham and fresh black truffle

FRIED AUBERGINE PARMIGIANA

13.50

RAVIOLI WITH CHIANTI

17.90

Filled with lamb and curd cheese in Chianti red wine sauce, with caramelized onion and Roman pecorino cheese

GNOCCHI

14.50

prepared in pecorino cheese with fresh sausage and mixed wild mushrooms

LASAGNE BOLOGNESE

14.50

SCIALATELLI AI FRUTTI DI MARE

18.50

ORECCHIETTE WITH WILD BOAR RAGÚ

14.50

MEAT

ANGUS SIRLOIN STEAK

with foie gras, black truffle, rosemary potatoes and fried goat with honey, grapes, raisins and pine nuts

28.90

THE TAGLIATA

angus fillet steak (280gr.) with arugula, parmesan, cherry tomato and Modena balsamic jus

24.50

FISH

SEA BASS FILLETS

with vegetables and potatoes

18.50

COD, SOBRASADA AND HONEY

in potato crust sea bass fillet baked with porcini mushrooms and potato, violet and sweet potato chips and alioli

16.50

OUR PIZZAS

TRY OUR ALTERNATIVE PIZZA DOUGHS

5-GRAIN WHOLEMEAL

Unrefined flour, ground to keep the outer bran layer of the wheat grain whole, as a result of which the colour is darker. This enables us to obtain all of the natural properties of the grain, with added cereals to enrich the end product.

Supplement 2.00€

BLACK CHARCOAL DOUGH

With extracts of activated charcoal, this dough helps eliminate toxins and favours the intestinal flora and the digestive apparatus, purifying the organism.

Supplement 2.00€

CLASSIC PIZZA

MARGHERITA	8.50
Tomato, mozzarella and basil	
PROSCIUTTO	11.50
Tomato, mozzarella and ham	
PICCANTE	11.50
Tomato, mozzarella and spicy salami	
VEGETARIAN	11.50
Tomato, mozzarella and mixed vegetables	
4 CHEESES	13.50
Tomato, mozzarella and 4 cheeses	

4 SEASONS 13.50

Tomato, mozzarella, ham, mushrooms, artichokes, black olives and anchovies

TROPICAL 11.50

Tomato, mozzarella, ham and pineapple

FRUTTI DI MARE 14.90

Tomato, garlic and shellfish

FUNGHI 13.50

Tomato, mozzarella, mixed wild mushrooms, buffalo mozzarella and parmesan

REGINA NEAPOLITAN 14.50

Tomato, mozzarella, confit cherry tomato, parmesan, buffalo mozzarella, capers, anchovies and basil

ITALIA 14.50

Tomato, mozzarella, cherry tomato, rocket, Parma serrano ham, parmesan and burrata

CABRA 13.90

Tomato, mozzarella, bacon, mushrooms, goat cheese and rocket

BACON AND EGG 12.90

Tomato, mozzarella, egg, bacon, mushrooms, pecorino and parmesan cheese

LA GUARRA 13.90

Tomato, mozzarella, chicken, gorgonzola, spicy salami, mushrooms, parmesan and onion

SAUSAGE AND FRIARIELLI 13.90

White Fior di Latte mozzarella base, friarielli (Neapolitan chard) and fresh sausage

SPECIAL PIZZAS BY IL TANO

AVOCADO	14.50
Tomato base, cherry tomato, red onion, black olive pâté, smoked salmon, avocado and fresh burrata mozzarella	
PRAWNS WITH PESTO AND PINE NUTS	15.50
Basil pesto base, mozzarella, confit tomato, prawns, Italian pancetta, pine nuts, burrata cream sauce and buffalo mozzarella drops	
RIPIENA	15.50
Tomato, mozzarella, crusts filled with Philadelphia cheese, mixed vegetables, Iberian ham and burrata	
LA TAGLIATA	21.50
Tomato, buffalo mozzarella drops, filleted steak (200gr.), parmesan, rocket and cherry tomatoes	

TANO	15.50
Black olive base, mozzarella, brie, fresh sausage, truffle aroma and confit tomatoes	
IBERIAN	15.50
Tomato, mozzarella, fried aubergine parmigiana, Iberian ham, burrata mozzarella, Parmigiano-Reggiano	
TALEGGIO E PERE	15.50
White Fior di Latte mozzarella base, taleggio cheese fondue, pears, speck (smoked ham), ground nuts and black olive pâté	
PUMPKIN AND TRUFFLE	15.50
Pumpkin cream base, gorgonzola, fresh sausage, truffle aroma and whole 125-gr. burrata mozzarella	
PISTACHIO AND MORTADELLA	15.50
White Fior di Latte mozzarella base, hints of pistachio cream sauce, Italian mortadella, Philadelphia, burrata and ground pistachios	
CARPACCIA	15.50
Tomato, mozzarella, rocket, steak carpaccio, a splash of a mild parmesan sauce and confit tomato	
AL VITELLO TONNATO Veal in tuna sauce	14.90
White mozzarella base and (smoked) scamorza cheese, fine slices of veal in its own sauce, capers, buffalo drops, rocket and parmesan	
CARBONARA	14.00
Tomato, mozzarella, egg cream with parmesan and pecorino romano cheese, black pepper, crunchy tocino pork, smoked bacon and fresh burrata	

Il Tano[®]

RESTAURANTE & PIZZERÍA

PIZZA NADAL

16.50

A pizza in the shape of a racquet that's twice the fun. The calzone part filled with tomato, smoked mozzarella, small meatballs and ricotta cheese, and the pizza part with ham, tomato, buffalo mozzarella drops and confit tomatoes

BURRATA

16.50

White mozzarella base, parmesan, truffled pecorino, prosciutto beef (cured), wild porcini mushrooms, truffle oil and fresh burrata

PORNO PIZZA

16.50

Truffle cream base, melted brie, Italian pancetta, parmesan shavings and breaded burrata 125 gr.

OVEN-BAKED CALZONES

CLASSIC 13.90

Tomato, mozzarella, mushrooms and ham

MEATBALL 15.90

Tomato, mozzarella, chicken, fresh sausage, bacon, spicy salami and buffalo mozzarella

TRUFFLE 15.90

Tomato, mozzarella, fresh sausage, mixed mushrooms, bacon, buffalo mozzarella and truffle oil

ITALY 15.90

Tomato, mozzarella, cherry tomato, gorgonzola, rocket, Parma ham, parmesan and burrata

PANZEROTTI PUGLIESI

FRIED CALZONES, typical of our region, stuffed with:

Tomato, mozzarella and ham **14.50**

Tomato, curd cheese, mozzarella and spicy salami **15.50**

Mozzarella, curd cheese, sausage and friarielli (type of chard) **15.50**

Il Tano[®]
RESTAURANTE & PIZZERÍA

DESSERTS

PANNA COTTA	5.00
CHOCOLATE COULANT and scoop of vanilla	6.50
CANNOLO SICILIANO Pastry tube filled with baker's cheese and chocolate	6.50
CALZONCITO with Nutella and Ferrero Rocher	7.50
BAKED CHOCHITO pizza dough filled with Nutella, toasted hazelnuts and vanilla ice cream	8.90

TIRAMISÚ	5.90
TARTA DELLA NONNA with lemon crème and pine nuts	5.90
ASSORTED DESSERT TASTING PLATTER for 2 people	15.50
CHOCOLATE GATEAU WITH HAZELNUTS	5.90
ICE CREAM	4.50
LEMON SORBET	4.50

Prices in Euros / VAT included