

Buffet Menus... Be the Stars of the Show!

Let yourself be tempted by the **buffet menus** created by our Chef and choose your preferred setting for your event amongst the elegant internal **Restaurant**, the breathtaking **Roof Terrace**, the exclusive **Mezzanine Terrace** and the colourful **Internal Courtyard**.

Bramante Buffet

The Chef's Welcome Aperitifs
with flutes of Spumante and non-alcoholic drinks

3 Delicious Bites
5 Finger Food Hors d'Oeuvres
2 Starters
2 Miniature Desserts

Included drinks:

San Benedetto natural and sparkling mineral water and Nepi effervescent mineral water
White wine: Casale del Giglio Chardonnay or Sauvignon
Red wine: Casale del Giglio Merlot or Shiraz
Coffee

Caravaggio Buffet

The Chef's Welcome Aperitifs
with flutes of Spumante and non-alcoholic drinks

3 Delicious Bites
5 Finger Food Hors d'Oeuvres
2 First Courses and 1 Second Course
1 Side dish
2 Miniature Desserts

Included drinks:

San Benedetto natural and sparkling mineral water and Nepi effervescent mineral water
White wine: Casale del Giglio Chardonnay or Sauvignon
Red wine: Casale del Giglio Merlot or Shiraz
Coffee

Delicious Bites

Mini homemade tomato and mozzarella pizzas
Mixed savoury *nodini* pastries
(4 cheeses, ham and mozzarella, tomato and mozzarella)
Panzerotti pastry parcels filled with tomato and mozzarella
Aubergine balls
Mixed savoury fritters
(olive and caper, pepper, courgette, smoked speck ham)
Tasty savoury *bacetti* pastries
(Smoked speck ham, cured ham, mortadella and cheese)
Potato croquettes
Rice balls
Hot dogs

Finger Food Hors d'Oeuvres

Beef tartare with tzatziki and cherry tomato mousse
Mini melon balls with cured Parma ham
Cereal coated chicken skewer with curry sauce
Tartare of marinated salmon with pesto, creamy avocado and lime
Tartare of tuna on a bread crouton with mozzarella and lumpfish roe
Anchovy rolls au gratin
Mini caprese salad with basil and dried tomato powder
Aubergine mousse with stracciatella cheese, savoury crumble and cherry tomatoes
Mini courgette, basil and mint frittata with Caesar sauce

First Courses

Rigatoni pasta with monkfish and yellow tomato
Casarecce pasta with rocket pesto, seared squid and savoury breadcrumbs
Mezza manica pasta with cacio cheese, pepper, prawns and lime
Rigatoni pasta *all' amatriciana*
Orecchiette pasta with confit courgette pesto and clams
Red potato gnocchi *alla gricia*
Trofie pasta *alla norma* with octopus
Mini lasagna with salmon and pesto
Spelt with seafood and seasonal vegetables

Second Courses

Revisited Roman veal saltimbocca
Smoked chicken with barbecue sauce
Chicken roll filled with rosemary with a Cacciatora sauce
Sliced beef *tagliata* on a smoked pepper cream
Mini fillet of veal with herbs
Gilthead sea bream turban with red prawn and orange sauce
Sea bass roll filled with a vegetable brunoise
Salmon cube in a courgette and citrus breadcrumb crust
Mini swordfish parmigiana with taggiasche olives

Side Dishes

Grilled vegetables
Summer salad with apple, strawberry and Franciacorta sauce
Parmesan potato gratin
Potato, string bean and pesto salad
I Sofà salad

Miniature Desserts

Tiramisù with Gentilini biscuits
Coffee crumble with crème brûlée topped with grains of pistachio
Lemon cream with raspberries and meringue
Hazelnut crumble with yogurt and red fruits
Red sponge with vanilla and raspberry cream
Chocolate, mango, raspberry and coffee panna cottas
Fruit skewers

Served Menus – Be Creative!

I Sofà Bar Restaurant & Roof Terrace offers its guests the opportunity to create their own customized **served menu** with the help of our Chef. Below you will find a rich selection of **starters, first courses, second courses and desserts** from which you can choose your favourite dishes to compose your own menu. **Each menu includes:** a **Welcome from our chef** with flutes of Spumante, mini pizzas and savoury pastries; **homemade breads**; San Benedetto **still and sparkling water** and lightly sparkling Nepi water, **white and red wines** from the Casale del Giglio winery; **coffee**.

Starters

Anchovies au gratin on an aubergine *alla norma* mousse with aubergine chips
Seafood salad on a garden of vegetables
Julienne of grilled calamari with rocket sauce
Smoked salmon cube with poppy seeds on a fennel, orange and green apple salad
Prawn and vegetable spring roll with tomato mayonnaise
Cured Parma ham with buffalo mozzarella from the Campania region and Casale del Giglio extra virgin olive oil
Aubergine carpaccio with primo sale cheese and balsamic vinegar
Duck carpaccio with raspberry salad and cappuccino sauce
Seared veal carpaccio with mustard mayonnaise and honey mushrooms
Potato millefeuille of zucchini with mint and prawns

First Courses

Risotto with cheese, pepper and prawns
Risotto with courgette, robiola cheese and saffron
Risotto with a cream of datterino tomato, seafood and parsley sauce
Rigatoni pasta *all'Amatriciana* with cured pig's cheek bacon, tomato and pecorino romano cheese
Tortello filled with Carbonara *alla Gricia*
Mezza manica pasta with monkfish and a Sicilian broccoli sauce
Open mini lasagna with salmon and datterino tomato sauce
Paccheri pasta with scottona beef ragù and demi glacé
Red potato gnocchi on a bed of finely chopped taggiasche olives, datterino tomato and mussels

i Sofà

BAR ▪ RESTAURANT ▪ ROOF TERRACE

Second Courses

Gilt head sea bream turban with red prawn and citrus sauce on a bed of spinach

Fish soup in a bag

Sea bass roll filled with aubergine in a herb crust

Salmon in a couscous crust on a bed of smoked potatoes

Fillet of beef with rosemary demi-glacé and a summer vegetable brunoise

Revisited veal saltimbocca with potato purée

Beef entrecôte with a white wine sauce on a bed of spinach salad

Fillet of veal in a herby potato crust with datterino tomato sauce

Chicken roll in savoury breadcrumbs and lime with salad

Vegetable garden of cooked and raw vegetables and chips

Desserts

Yoghurt semifreddo with strawberries

Mango cream with chocolate crumble

Coffee tiramisù with Gentilini biscuits

Platter of fresh seasonal and exotic fruit

Lemon curd open tart

Deconstructed chocolate millefeuille

Cereal crumble with zabaione mousse

Red fruit cheesecake

Roof Terrace

During the summer season, weather conditions permitting, the Roof Terrace can accommodate up to 80 people for a buffet menu with support tables or 40 people for a served menu.

Restaurant

During the winter season the restaurant can accommodate up to 60 people for either a buffet or a served menu.

Open Bar

1 hour open bar

PONTE

Wine (Red-White)

Prosecco, national and international beers, fruit juices, soft drinks

Grappa, Liquors and Digestif

Dry snacks (crisps, nuts, olives)

REGOLA

Wine (Red-White)

Prosecco, national and international beers, fruit juices, soft drinks

Grappa, Liquors and Digestif

Whisky, Gin, Vodka, Tequila, Rum, Cognac

Cocktails and Long Drinks

Dry snacks (crisps, nuts, olives)

Cocktail for every occasion!

From a simple get-together with friends or colleagues to a special occasion, below you will find the proposal created by our Chef. Choose the ideal setting for your event amongst the elegant internal **Restaurant**, the breathtaking **Roof Terrace**, the exclusive **Mezzanine Terrace** and the colourful **Internal Courtyard**.

RAFFAELLO COCKTAIL

Dry snacks

Dipper chips, nachos with guacamole sauce,
pinzimonio (carrots, fennel and cucumber) with the Chef's sorbet

A choice of

5 mini delicacies
2 miniature desserts

Mini delicacies

Beef tartare with tzatziki and cherry tomato mousse
Mini melon balls with cured Parma ham
Cereal coated chicken skewer with curry sauce
Tartare of marinated salmon with pesto, creamy avocado and lime
Tartare of tuna on a bread crouton with mozzarella and lumpfish roe
Anchovy rolls au gratin
Mini caprese salad with basil and dried tomato powder
Aubergine mousse with stracciatella cheese, savoury crumble and cherry tomatoes
Mini courgette, basil and mint frittata with Caesar sauce

Miniature Desserts

Tiramisù with Gentilini biscuits
Coffee crumble with crème brûlée topped with grains of pistachio
Lemon cream with raspberries and meringue
Hazelnut crumble with yogurt and red fruits
Red sponge with vanilla and raspberry cream
Chocolate, mango, raspberry and coffee panna cottas
Fruit skewers

Spumante, a cocktail, red and white wine
fruit juice, mineral water

Menu a Buffet... Siate i Protagonisti!

Lasciatevi ispirare dalle proposte di **menù a buffet** elaborate dal nostro Chef, scegliete quale sarà la cornice più adatta al vostro evento tra l'elegante **Ristorante** interno, il suggestivo **Roof Terrace**, l'esclusiva **Terrazza del Mezzanino** e la colorata **Corte Interna**.

Buffet Bramante

Aperitivo di benvenuto dello Chef
con flûte di spumante e aperitivo analcolico

3 Sfziosità
5 Antipasti Finger Food
2 Primi piatti
2 Dessert in miniatura

Bevande incluse:

Acque San Benedetto naturale e frizzante
Vino bianco: Chardonnay o Sauvignon Casale del Giglio
Vino rosso: Merlot o Shiraz Casale del Giglio
Caffè

Buffet Caravaggio

Aperitivo di benvenuto dello Chef
con flûte di spumante e aperitivo analcolico

3 Sfziosità
5 Antipasti Finger Food
2 Primi Piatti
1 Secondo Piatto con Contorno
2 Dessert in miniatura

Bevande incluse:

Acque San Benedetto naturale e frizzante
Vino bianco: Chardonnay o Sauvignon - Casale del Giglio
Vino rosso: Merlot o Shiraz Casale del Giglio
Caffè

Sfizioità

Pizzette con pomodoro e mozzarella
Nodini misti
(4 formaggi, prosciutto e mozzarella, pomodoro e mozzarella)
Panzerotti con mozzarella e pomodoro
Polpettine di melanzane
Frittelle salate miste
(Olive e capperi, peperoni, zucchine, speck)
Bacetti saporiti
(Speck, Prosciutto crudo, mortadella e formaggio)
Crocchè
Arancini
Hot Dog

Antipasti Finger Food

Tartare di manzo con mousse tzatziki e pomodorini
Mini boules di melone con prosciutto crudo di Parma
Stecco di pollo ai cereali con salsa curry
Tartare di salmone marinato su pesto, cremoso al lime ed avocado
Tartare di tonno su crostone di pane, mozzarella e uova di lompo
Girelle di alici al gratin
Mini caprese con basilico e polvere di pomodoro
Mousse di melanzane con stracciatella, crumble e pomodorini
Frittatina di zucchine, basilico e menta con salsa Caesar

Primi piatti

Rigatoni con rana pescatrice e pomodoro giallo
Casarecce con pesto di rucola, calamaro scottato e pane saporito
Mezza manica cacio, pepe, gamberi e lime
Rigatoni all' amatriciana
Orecchiette con pesto di zucchine confit e vongole
Gnocchi rossi alla gricia
Trofie alla norma e polpo
Lasagnetta con salmone e pesto
Farro ai frutti di mare ed ortaggi di stagione

Secondi piatti

Saltimbocca alla romana rivisitato
Galletto affumicato con salsa barbecue
Rolle di pollo farcito al rosmarino con salsa alla cacciatora
Tagliata di manzo su crema di pepe affumicato
Mini filetto di vitella alle erbe
Turbante di orata con gambero rosso e salsa all'arancia
Girella di spigola ripiena di brunoise di verdure
Cubotto di salmone in crosta di pane agli agrumi e zucchini
Parmigianetta di pesce spada con olive taggiasche

Dessert in miniatura

Tiramisù con biscotti Gentilini
Crumble al caffè, creme brulee con granella di pistacchi
Cremoso al limone con lampone e meringa
Crumble nocciole con yogurt e frutti rossi
Pan di spagna rosso con crema alla vaniglia e lampone
Panna cotta cioccolato, mango, lampone e caffè
Spiedino di frutta

Contorni

Verdure grigliate
Insalatina estiva con mele, fragole e salsa Franciacorta
Sfoglia di patate al gratin di parmigiano
Insalata con patate, fagiolini e salsa al pesto
Insalata I Sofà

Menu Servito...Siate Creativi!

I Sofà Bar Restaurant & Roof Terrace offre la possibilità ai suoi ospiti di creare un **menù servito** personalizzato con il supporto del nostro Chef.

Di seguito una ricca selezione di **antipasti, primi, secondi e dolci** dalla quale potrete scegliere i vostri piatti preferiti e creare il vostro menù dedicato.

Tutti i menù che comporrete includeranno: **Il benvenuto dello Chef** con flûte di Spumante, rustici e pizzette; **Il pane fatto in casa**; **le acque** San Benedetto naturale e frizzante ed effervescente Nepi; i **vini bianchi e rossi** dalla cantina **Casale del Giglio** e il **caffè**.

Gli Antipasti

Alici al gratin su mousse di melanzane alla norma e le sue chips
Insalata di mare su giardino di verdure
Julienne di calamari alla griglia con salsa di rucola
Cubotto di salmone affumicato con semi di papavero su insalatina di finocchio e arance e mela verde
Spring roll di gamberi e verdure con maionese al pomodoro
Prosciutto crudo di Parma con mozzarella di bufala campana e olio extravergine di oliva Casale del Giglio
Carpaccio di melanzane con primo sale e aceto balsamico
Carpaccio di anatra con mesticanza di lampone e salsa al cappuccino
Carpaccio di vitella scottato con mayo alla senape e funghi chiodini
Millefoglie di patate con cheddar e bacon con salsa al pepe Java
Parmigiana di zucchini con menta e gamberi

I Primi

Risotto con cacio, pepe e gamberi
Risotto con zucchini, robiola e zafferano
Risotto con crema di pomodoro datterino, frutti di mare e salsa al prezzemolo
Rigatoni all'Amatriciana con guanciale, pomodoro e pecorino romano
Tortello ripieno di carbonara alla Gricia
Mezza manica con rana pescatrice e salsa al broccolo siciliano
Lasagnetta aperta con salmone e salsa datterino
Paccheri con ragù di Scottona e la sua demi glace
Gnocchi rossi su battuta di olive taggiasche, pomodoro datterino e cozze

i Sofà

BAR • RESTAURANT • ROOF TERRACE

I Secondi

Turbante di orata con gambero rosso e salsa agli agrumi su letto di spinaci
Cartoccio di zuppa di pesce in carta fata
Girella di spigola ripiena di melanzane con panatura alle erbe
Salmone in crosta di couscous su patate affumicate
Filetto di manzo con demi-glace di rosmarino e brunoise di verdure estive
Saltimbocca alla romana rivisitato con purè di patate
Entrecôte di manzo con salsa al vino bianco su insalatina di spinaci
Filetto di vitella in crosta di patate alle erbe con salsa datterino
Rolle di pollo al pane saporito e lime con insalatina
Orto di verdure con verdure cotte, crude e chips

I Dolci

Semifreddo allo yogurt con fragole
Cremoso di mango con crumble al cioccolato
Tiramisù al caffè con biscotti Gentilini
Tagliata di frutta di stagione ed esotica
Crostatina lemon curd
Millefoglie al cioccolato scomposto
Crumble ai cereali con mouse allo zabaione
Cheesecake ai frutti rossi

Roof Terrace

Durante la stagione estiva, condizioni meteo permettendo, il Roof Terrace può ospitare fino a 80 persone per un menù a buffet con tavoli di appoggio o 40 persone per un menù servito.

Ristorante

Durante l'inverno il ristorante può ospitare fino a 60 persone per un menù a buffet o per un menù servito.

Open Bar

Durata 1 ora

PONTE

Vino (Rosso-Bianco)
Prosecco, Birra italiana ed estera, Succhi, Soft
Drinks
Grappa, Liquori e Amari

Dry snack (patatine, salatini, noccioline, olive)

REGOLA

Vino (Rosso-Bianco)
Prosecco, Birra italiana ed estera, Succhi, Soft
Drinks
Grappa, Liquori e Amari
Whisky, Gin, Vodka, Tequila, Rum, Cognac
Cocktails e Long Drinks

Dry snack (patatine, salatini, noccioline, olive)

Cocktail per tutte le Occasioni!

Da un semplice aperitivo in compagnia di amici ad un'occasione speciale, ecco la proposta elaborata dal nostro Chef. Scegliete quale sarà la cornice più adatta al vostro evento tra l'elegante **Ristorante** interno, il suggestivo **Roof Terrace Bar**, l'esclusiva **Terrazza del Mezzanino** e la colorata **Corte Interna**.

COCKTAIL RAFFAELLO

Dry snack

Patatine dipper, nachos con salsa guacamole, pinzimonio (carote, finocchio e cetriolo) con sorbetto a cura dello Chef

Scelta di

5 squisitezze mignon
2 dessert in miniatura

Squisitezze mignon

Tartare di manzo con mousse tzatziki e pomodorini
Mini boules di melone con prosciutto crudo di Parma
Stecco di pollo ai cereali con salsa curry
Tartare di salmone marinato su pesto, cremoso al lime ed avocado
Tartare di tonno su crostone di pane, mozzarella e uova di lompo
Girelle di alici al gratin
Mini caprese con basilico e polvere di pomodoro
Mousse di melanzane con stracciatella, crumble e pomodorini
Frittatina di zucchine, basilico e menta con salsa Caesar

Dessert in miniatura

Tiramisù con biscotti Gentilini
Crumble al caffè, creme brulee con granella di pistacchi
Cremoso al limone con lampone e meringa
Crumble nocciole con yogurt e frutti rossi
Pan di Spagna rosso con crema alla vaniglia e lampone
Panna cotta cioccolato, mango, lampone e caffè
Spiedino di frutta

Spumante, un cocktail, vino bianco e rosso
succhi di frutta, acqua minerale