

TERROIR CUISINE

Tasting Menu

Tomato

Sauvignon Blanc Levent 2016

Rousse Wine House, Bulgaria, Danube River Plain

Red beet

Riesling Tsarev Brod 2014

Tsarev Brod, Bulgaria, Danube River Plain

Shrimps

Rose Middle Forest 2016

Manastira, Bulgaria, Thracian Valley

Wague Beef – Soup

Shiroka Melnishka Loza 2016

Zornitza Family Estate, Bulgaria, Struma Valley

Duck

Shiroka Melnishka Loza&Marselan 2016

Zornitza Family Estate, Bulgaria, Struma Valley

Peanut butter

Grof Degenfeld Fortissimo Late Harvest 2006

Grof Degenfeld, Hungary, Tokaji

PRICE OF THE TASTING MENU - 120 lv.

PRICE OF THE TASTING MENU WITH “WINE PAIRING” INCLUDED - 170 lv.

Some dishes contain allergens. Please, contact your waiter for information

aEstivum

TERROIR CUISINE

STARTERS

Tomato

Tomato salad, homemade white brined cheese, fresh herbs, pepper juice 180 g 16 lv.

Garden vegetables

Garden vegetables salad, vinaigrette, nuts and currants 180 g 12 lv.

Pear

Leafy vegetables, duck fillet, pear, tonka vinegar, truffle toast 180 g 24 lv.

Red beet

Marinated red beet, duck pastrami, apples, smoked avocado cream, yogurt 180 g 16 lv.

Duck liver

Duck liver parfait, rabbit rilette, marinated red onion, almonds, truffle ice cream 180 g 29 lv.

Wagyu beef soup

Beef carpaccio, carrots, potatoes, peas, beef stock 180 g 34 lv.

Octopus

Octopus, fennel jam, lardo, salsa verde, smoked avocado cream 180 g 38 lv.

Shrimps

Royal shrimps, apple, celery, onion, garlic 180 g 39 lv.

Veal tongue

Veal tongue, meringue with savory, green herbs salad 180 g 22 lv.

Truffle

Pasta corzetti, truffle, cottage cheese, cheese Parnar 180 g 34 lv.

Some dishes contain allergens. Please, contact your waiter for information

VEGETABLES

Nettle

*Nettle porridge, homemade white brined cheese, veal tongue,
spinach air* 220 g 17 lv.

Carrot

Carrots cream, cumin, green herbs, truffle aroma 220 g 14 lv.

Peas

Cold peas soup, crustaceans salad, celery, onion, herbs 220 g 46 lv.

Giant white beans

White beans veloute, porcini roll, mint 220 g 15 lv.

Potato

Potato salad, cheese, green herbs air 220 g 15 lv.

Eggplant

Eggplant, tomato, cheese, basil 220 g 16 lv.

Some dishes contain allergens. Please, contact your waiter for information

Main Dishes

Carp

Carp fillet, bulgur stew, dried tomato tapenade, dried black olives 350 g 26 lv.

Sea bass

Sea bass, spinach, fennel jam, beurre blanc 350 g 49 lv.

Duck

Lavender and honey glazed duck breast, parsnip puree, iceberg with balsamic vinegar, Portwine sauce 350 g 34 lv.

Chicken

Chicken stuffed with garden herbs, dried tomato, rise, zucchini, ginger, sesame sauce 350 g 22 lv.

Rabbit

Slow cooked rabbit, cumin roasted carrots, porcini burek, juniper sauce 350 g 29 lv.

Lamb

Lamb fillet, spinach liver stew, lamb sauce with mint and mustard 350 g 47 lv.

Pork

Char grilled neck from black boar, duck fat pan-fried brussels sprouts, scallions puree, red wine sauce 350 g 29 lv.

Beef

Black Angus ribeye, garlic gnocchi, asparagus, beef sauce 350 g 69 lv.

Meatball

Meatball with herbs, marinated vegetables, ancho chilli sauce 350 g 19 lv.

Cauliflower

Grilled cauliflower steak, bulgur risotto, carrot curry puree, basil 350 g 17 lv.

Some dishes contain allergens. Please, contact your waiter for information

PROPOSALS FROM OUR FARM

Cow milk cheese	<i>50 g</i>	<i>8 lv.</i>
Sheep milk cheese	<i>50 g</i>	<i>9 lv.</i>
Fresh cheese	<i>50 g</i>	<i>8 lv.</i>
Smoked cheese	<i>50 g</i>	<i>12 lv.</i>
Balkan mozzarella	<i>50 g</i>	<i>10 lv.</i>
Bulgarian yellow cheese	<i>50 g</i>	<i>12 lv.</i>
Pancetta	<i>50 g</i>	<i>12 lv.</i>
Pork jerky	<i>50 g</i>	<i>12 lv.</i>
Duck pastrami	<i>50 g</i>	<i>15 lv.</i>
Smoked white amour	<i>50 g</i>	<i>12 lv.</i>
Smoked trout	<i>50 g</i>	<i>10 lv.</i>

Some dishes contain allergens. Please, contact your waiter for information

aEstivum

TERROIR CUISINE

Desserts

Chocolate

Chocolate tart with caramelized hazelnuts, grilled banana ice cream 150 g 16 lv.

Blueberry

Blueberry parfait, maple syrup, mountain tea, lavender sands 150 g 10 lv.

Turkish delight

Turkish delight semifreddo, meringue, boza ice cream 150 g 10 lv.

Peanut butter

Peanut butter cheesecake, violets foam, wild berries sorbet 150 g 14 lv.

Please, ask your waiter for our daily suggestions.

KIDS' MENU

Vegetables

Cucumbers and cherry tomato salad, white brined cheese and olive oil 200 g 6 lv.

Soup

Garden vegetable soup with croutons 250 g 6 lv.

Pasta

Tagliatelle with tomatoes, basil and parmesan 250 g 9 lv.

Kufte (meat ball)

Kufte (meat ball) with french fries and homemade ketchup 250 g 9 lv.

Chicken

Grilled chicken breast, potato puree and grilled vegetables 250 g 9 lv.

Some dishes contain allergens. Please, contact your waiter for information

