


LE
GRILL

.....
RESTAURANT

Almoço Domingo
de Páscoa

EASTER SUNDAY LUNCH

Penina Hotel & Golf Resort

Po Box 146, Penina, Portimao,
8501-952, Portugal

Tel: +351 282 420 200

Fax: +351 282 420 300

penina@jjwhotels.com

www.penina.com

Menu

Almoço Domingo de Páscoa

Amuse Bouche:

Ovo "Surpresa" de salmão


Filete de dourada grelhada,
Emulsão de chá do Príncipe


Carro de Tranchar:

Perna de borrego assada em sabores de
azeitonas pretas, Millefeuille de beringela
grelhada e Ratatouille de legumes, Batatinha,
molho de alecrim


Variação no tema do chocolate

€ 35 Por Pessoa
incluindo bebidas

Easter Sunday Lunch

Amuse Bouche:

Egg 'surprise' of salmon


Grilled fillet of golden seabream,
with lemongrass emulsion


Carving trolley:

Roasted leg of lamb scented
with black olive, served with a millefeuille
of grilled eggplant and vegetable ratatouille,
and rosemary sauce


Variation on a chocolate theme

€ 35 Per Person
including beverages