

HAM AND SALUMI

Jamon Iberico bellota (60g).....	2,900
ハモン・イベリコ・ベジョータ	
Culatello di Zibello (60g).....	2,600
クラテッロ・ディ・ジベッロ	
Jamon serrano (60g).....	1,800
ハモン・セラーノ	
Prosciutto di San Daniele (60g).....	1,900
プロシュート・ディ・サン・ダニエレ	
Chorizo Iberico (50g).....	1,700
イベリコ・チョリソー	
Italian salumi plate (Coppa, Salami finocchiona, Roma salami).....	1,800
3種イタリアンサラミのプレート(コッパ、フィノッキオーナ、ローマサラミ)	

CHEESE PLATES

Fresh mozzarella di buffala with piquillo,.....	1,600
botarga and Cortijo coupage EVOO	
水牛のモッツァレラ、ピキージョ、ボツタルガ	
Parmigiano-Reggiano with roasted dates and crisp bacon.....	1,200
パルミジャーノレジャーノとベーコンで巻いたデーツのロースト	
Manchego with membrillo and pumpkin seeds.....	1,200
マンチェゴ とカリンジャム、パンプキンシード	

DIPS AND MEZZE

Chickpea hummus with grilled flat bread.....	1,200
ひよこ豆のディップ "ハムス"	
Dip plate—Please choose 2 dips.....	1,200
ディップ盛り合わせ—お好きなディップを2種お選びください	
・ Roasted red pepper and walnut puree muhammara	
ローストした赤パプリカとクルミのディップ "ムハンマラ"	
・ Carrot puree with sesame and coriander	
胡麻とコリアンダーの人参ディップ	
・ Roasted pumpkin and tahini puree	
ローストしたパンプキンとタヒニのディップ	
・ Roasted eggplant baba ghanoush	
ローストしたナスのディップ "ババガヌーシュ"	
・ Chickpea hummus	
ひよこ豆のディップ "ハムス"	

・全てのメニューは税込み金額になっております。・パン代としてお一人様380円頂戴しております。
・ All menu prices include sales tax. ・ Bread charge ¥380 per person.

TAPAS

Sigara boregi phyllo sticks filled with feta cheese and almonds	900
フェタチーズとアーモンドのシガラボレキ	
Maguro tuna tataki with roasted beets,	1,550
radish slices and toasted almonds	
マグロのタタキ、ローストビーツ、デユカスライス	
Pan fried halloumi cheese with toasted almonds	1,300
and mint and parsley salad	
ハロウミチーズのソテー、ミントとアーモンド	
Fresh clams steamed with spicy tomato and basil sauce	1,700
and grilled bread for dipping	
ハマグリ of 白ワイン蒸し フレッシュバジルとスパイシートマトソース	
Roasted calamari stuffed with prosciutto	1,200
プロシュートとハーブを詰めたカラマリのロースト	
Spicy Moroccan crab cakes	1,200
モロッコ風スパイシークラブケーキ	
Sautéed shrimp with garlic and chili	1,550
シュリンプのスパイシーソテー "ピルピル"	
Crispy lamb kibbeh with tzatziki sauce	1,200
カダイフ巻きラムキベ、タジキソース	
Calamari sautéed with Moroccan green beans in a spice tomato sauce	1,100
カラマリとモロッコインゲンのスパイシートマトソース	
Grilled fresh Parma sausage with white bean ragout	1,600
パルマ産ソーセージのロースト、白いんげん豆のラグー	
Baked moussaka with eggplant and spicy beef	1,600
ナスと牛肉のムサカ	
Crispy fried rockfish and seasonal vegetable with fresh lemon	1,600
カサゴと季節野菜のフリット	
Moorish grilled beef brochette	1,500
ムーア風牛ハラミのプロシュエット	
Chicken and saffron kefta kebab with spicy tomato salsa	1,200
チキンケフト スパイシートマトサルサ	
Roasted sweet potato and eggplant salad with garbanzo beans,	1,550
mint, coriander and tahini dressing	
ローストしたサツマイモ、ナス、ガルバンゾーのサラダ	
Greek horiatiki salad with feta and kalamata olives	1,600
フェタチーズとカラマタオリーブのギリシャ風サラダ	

VEGETABLES

Honey roasted baby carrots with goat cheese, pumpkin and cumin seeds.....	1,550
ベビーキャロットのロースト シェーブルチーズとパンプキンシード	
Pan fried Brussels sprouts with tomatoes, anchovy and pine nuts.....	1,450
芽キャベツのソテー、アンチョビ、トマト、松の実	
Fresh spinach sautéed with currants and pine nuts.....	1,100
カラントと松の実が入ったほうれん草のソテー	
Zucchini and feta cheese fritter.....	1,400
ズッキーニとフェタチーズのフリッター	

SEAFOOD

Mixed grilled seafood plate with whitefish, shrimp and clams.....	3,800
本日のグリルシーフードプレート	
Pan-roasted scallops with farro and maitake risotto.....	2,800
ホタテのロースト、ファロと舞茸のクリームリゾット	
Today's grilled fish with saffron cream sauce and seasonal vegetable.....	2,600
本日入荷の鮮魚 サフランクリームソース	
Grilled swordfish plaki style with tomato and olive sauce.....	2,400
メカジキのグリル プラキスタイル	
Today's fish tagine with cous cous.....	2,200
本日のシーフードタジン	3-4 per 4,100

MEATS

Grilled sirloin steak with watercress, endive and semi-dried tomato salad.....	2,800
サーロインのグリル クレソン、エンダイブ、セミドライトマトのサラダ	
Roast lamb chops with anchovy and rosemary.....	2,800
アンチョビとローズマリーでマリネした骨付き仔羊のグリル	
Pork loin saltimbocca style with prosciutto and sauteed mushrooms.....	2,200
和豚もちふたロース、プロシュート、セージのサルティンボッカ	
Spicy Harissa marinated and roasted half chicken.....	2,400
ハリサでマリネしたスパイスチキンのロースト	
Lamb tagine with ginger and pumpkin.....	2,200
"ラムタジン" ジンジャー、パンプキン、コリアンダー	3-4 per 4,100
Chicken tagine with preserved lemon and olives.....	2,200
"チキンタジン" レモンとオリーブ	3-4 per 4,100

SIDES

Fresh coriander salad with Bariani EVOO and lemon.....	800
フレッシュコリアンダー、レモン、バリアーニ	
Rucola salad.....	700
フレッシュルッコラ	
Patatas brava spicy potatoes.....	700
ブラバ風スパイスポテト	

GRAINS AND MACCHERONI

Casarecce pasta with pork sausage, semi-dried tomatoes,1,500
spinach and pine nuts

サルシッチャ、セミドライトマト、スピナッチのカサレッチェ

Pasta fagiole with bacon, kale and parmesan cheese1,600

白インゲン豆、ベーコン、ケールの"ファジョーリ"

Trofie pasta with green lentil and olive ragout, basil and pecorino.....1,450

グリーンレンティルとカラマタオリーブのトロフィエ

Potato gnocchi with chestnut cream, pancetta,1,500
toasted walnuts and crispy speck

クルミとクリスピースペック、マロンクリームソースのニョッキ

CHEESE

1 CHEESE 900

3 CHEESE2,000

5 CHEESE2,800

・ **Goat** Chèvre シェーブル / Chabichou シャビシュエ

・ **Sheep** Manchego マンチェゴ / Fleur du Maquis フルール・デュ・マキ

・ **Cow** San simon サン・シモン / Taleggio タレggio

・ **Blue** Fourme d'Ambert フルム・ダンバール / Valdeon ヴァルデオ

・ Served with raisin, fig, prune and walnut bread. ドライフルーツとナッツのパンが付きます。

EXTRA VIRGIN OLIVE OILS

Choice of one olive oil200

お好きなオリーブオイルをお選びください

・ **Bariani green, unfiltered, California**
バリアーニ "グリーン" (カリフォルニア)

・ **Morinaelea manaki, Greece**
モリアエレア (ギリシャ)

・ **Levante fruttato dop, puglia, Italy**
レバンテ (イタリア)

・ **Zejd organic, unfiltered, Lebanon**
ザージェッド (レバノン)

・ **Casa anadia, Portugal**
カーザアナディア (ポルトガル)