

INSALATE

INSALATA DI RUCOLA E RADICCHIO E BARBABIETOLE

Arugula and radicchio, gorgonzola cheese, cranberries tuile, organic beet, mustard vinaigrette with passion fruit

• • •

INSALATA CAESAR

Romaine lettuce, prosciutto, parmigiano reggiano, anchovies and homemade Caesar dressing

• • •

INSALATA FELLINI'S

Baby lettuce mix, goat cheese, salty caramel pistachio, vanilla oil, artisanal salami and balsamic reduction

• • •

INSALATA DI TOMATE HERLOIN Y MOZZARELLA FRESCA

Variety of heirloom tomatoes, fresh mozzarella cheese, pesto, pine nuts and balsamic reduction

• • •

ANTIPASTI

TAVOLO D' MES

Pickled artichoke, mascarpone cheese with pepperoncini and garlic oil, marinated olives and artisanal capicola

• • •

CARPACCIO ALL GIUSEPPE

Beef fillet slices, Venetian aioli, baby arugula, parmigiano Reggiano, crispy mushrooms, capers, lime juice and olive oil

• • •

FRITO MISTO

Octopus, squid, shrimp, broccoli, yellow oyster mushroom and pepperoncini mayonnaise

• • •

PARMIGIANA DI MELANZANE

Breaded eggplant, mozzarella cheese, anchovies, basil, concasse and pomodoro sauce

• • •

BURRATA E POMODORO

Burrata, tomato salad, cherry heirloom, mint pesto and mixed tender leaves

• • •

PROSCIUTTO E MELONE

Crystallized melon cubes, fresh basil, olive oil and figs

Menu items at all Pueblo Bonito Resorts are trans fat-free. Prices are in Mexican Currency. Tax included.


ZUPPE

ZUPPA MINESTRONE

Chicken broth, parmesan cheese, garden vegetables, white beans, fresh mozzarella cheese, and homemade pasta, perfumed with basil

• • •

CREMA DI POMODORO

Roasted tomato cream with basil and focaccia croutons

• • •

CREMA DI ASPARAGI

Served with a mascarpone quenelle with toasted almond flakes, carrot pureé and croutons

• • •

PIZZAS

PIZZA ALL'UVA

Fresh tomato sauce, mozzarella cheese, grapes, gorgonzola cheese, green pear and caramelized walnut

• • •

PIZZA NERI E PROSCIUTTO

PFresh dough with activated carbon, fresh tomato sauce, mozzarella cheese, prosciutto, fig and grana padano

• • •

PIZZA NAPOLETANA

Pomodoro sauce, mozzarella cheese, parmigiano reggiano, salami, mushrooms, cherry tomato, black olives and fresh basil

• • •

PIZZA MARGARITA

Tomato sauce, fresh tomato, fresh mozzarella cheese, basil and EVO olive

 GF Indicates Gluten-Free Dish

Menu items at all Pueblo Bonito Resorts are trans fat-free. Prices are in Mexican Currency. Tax included.


RISOTTI

RISOTTO AI FRUTTI DE MARE

Black mussels, squid, octopus and shrimps cooked with white wine and citric oil

• • •

RISOTTO FELLINIS

Rib eye slices, porcini and mushrooms with truffle oil, butter and parmigiano reggiano

• • •

RISOTTO AL POMODORO E CARCIOFII

Fresh tomato, artichoke, portobello mushroom, fresh mozzarella cheese with basil oil

LA NOSTRA PASTA FRESCA FATTA IN CASA

HOMEMADE PASTA

LASAGNE ALLA BOLOGNESE

With a Fellini's style bolognesa, pomodoro sauce and parmegiano reggiano

• • •

TORTELLINIS RIPIENI DI AGNELLO

Meat juice with porcini, wine reduction and grana padana cheese

• • •

GNOCCHI CON RICOTTA E POMODORO Y ZUCCA

Sautéed with brown butter in a pumpkin sauce

• • •

AGNOLOTTI ALLA PIAMONTESA

Stuffed with spinach and mascarpone with a beef ragout sauce

• • •

FAGOTTINI

Stuffed with fried shrimp in a tarragon sauce

• • •

SHORT PASTA

RIGATTONNI, FARFALLE, PENNE, CONCHIGLIONI

Sauces: Bolognesa, Pomodoro, 4 Cheese Sauce, Pesto Ligure

• • •

LONG PASTA

LINGUINI, SPAGUETI, FETUCCINI, TAGLIATELLE, SPAGUETTI GLUTEN FREE, LINGUINI NEGRO CON CARBÓN ACTIVADO

Sauces: Putanesca, Arrabiatta, Amatriciana, Carbonara, Vongole

• • •

 Indicates Gluten-Free Dish

Menu items at all Pueblo Bonito Resorts are trans fat-free. Prices are in Mexican Currency. Tax included.


IL CACCIATORE

OSSOBUCO DI AGNELLO ALLA GREMOLADA

Braised lamb, fondant potatoes, sautéed spinach, roasted garlic pure and rosemary juice

• • •

COSTOLA DI MANZO

Beef ribs, creamy potato, mushrooms with thyme and a Montepulciano reduction

• • •

POLLETTO ALLA PICCATA

Cornish cooked on low temperature with arrabiata capellini, mushrooms sautéed with parsley and withe wine, butter, capers and lime juice

IL PESCATORE

SALMONE ALLA LIMONCELLO

Salmon, asparagus puree with tarragon, confit spring onion, roasted cauliflower and butter emulsion lime

• • •

GAMBERI ALLA GRIGLIA

U-12 grilled shrimps marinated with herbs, risotto with asparagus, cherry tomatoes, capers and spinach

• • •

POLPO ALLA GRIGLIA

Octopus grilled, creamy orange, potato, carrot confit and green peas pure

• • •

PESCATO DEL GIORNO

Fish fillet with fine herbs butter, baked potato, eggplant pure and clam juice

Menu items at all Pueblo Bonito Resorts are trans fat-free. Prices are in Mexican Currency. Tax included.

