

MENU'
ALLA CARTA

ANTIPASTI / STARTER

*Vi preghiamo di informare il personale riguardo ogni
vostra allergia o intolleranza alimentare*

*We kindly request to inform the service staff about
any allergy or food intolerance*

<i>Antipasto della Casa</i>	€	6.00
<i>Assorted cold cuts with polenta and omelette</i>		
<i>Carpaccio di petto d'oca affumicato</i>	€	7.00
<i>Smoked and sliced goose's breast with vinaigrette</i>		
<i>Bresaola rucola e grana</i>	€	7.00
<i>Dried beef with arugula and grana cheese</i>		
<i>Millefoglie di Bufala</i>	€	6.00
<i>puff pastry with Mozzarella cheese</i>		
<i>Tortino di sfoglia con patate, pancetta e scamorza</i>	€	6.00
<i>pie pastry with potatoes, bacon and cheese scamorza</i>		
<i>Luccio in salsa</i>	€	6.00
<i>Pike in sauce</i>		
<i>Carpaccio di carne salata con olio e limone</i>	€	6.00
<i>Carpaccio with salted meat in olive oil and lemon</i>		

Agriturismo Bortolino

PRIMI / FIRST COURSES

<i>Tagliatelle al ragù d'anatra</i>	€	7.00
<i>Tagliatelle with duck sauce</i>		
<i>Sedanini caserecci con funghi e prosciutto crudo</i>	€	8.00
<i>Home made sedanini with mushrooms and ham</i>		
<i>Raviolo di Zucca</i>	€	7.00
<i>Raviolo with pumpkin and amaretto filling</i>		
<i>Tortellini di carne al burro o in brodo</i>	€	7.00
<i>Tortellini with meat filling or in broth</i>		
<i>Raviolo Delicato (Zucchine, Brie e zafferano)</i>	€	7.00
<i>Raviolo with ricotta cheese zucchini brie and saffron</i>		
<i>Ravioli con ripieno di ricotta e spinaci</i>	€	7.00
<i>ravioli with ricotta cheese and spinach</i>		
<i>Maccheroncini al torchio con porri e speck</i>	€	7.00
<i>Home made maccheroni with leeks and speck</i>		
<i>Maccheroncini al torchio con guancialino di maiale</i>	€	7.00
<i>Home made maccheroni with pork cheek</i>		
<i>Caponsei al burro o in brodo</i>	€	7.00
<i>Bread dumplings with butter or in broth</i>		
<i>Pasta con ragù della casa o pomodoro</i>	€	6.00
<i>Pasta with home ragout or tomato sauce</i>		
<i>Risotto (minimo 2 persone)</i>	€	8.00
<i>Risotto for 2 persons minimum</i>		
<i>Passato di verdura</i>	€	5.00
<i>Vegetable soup</i>		

Agriturismo Bortolino

SECONDI / SECONDS COURSES

<i>Costata di manzo alla griglia</i>	€	11.00
<i>Rumpsteak on grill</i>		
<i>Tagliata di manzo con rucola e grana</i>	€	10.00
<i>Tagliata beef with arugola and Parmesan</i>		
<i>Filetto di Trota salmonata gratinato con pane alle erbe</i>	€	8.00
<i>Trout fillet au graten</i>		
<i>Coscette di Pollo arrosto in salsa barbecue con Patatine Fritte</i>	€	8.00
<i>Roasted chicken drumsticks in BBQ sauce with french Fries</i>		
<i>Petto di pollo con Patatine Fritte</i>	€	8.00
<i>Chicken fillet on grill</i>		
<i>Braciola di maiale</i>	€	6.00
<i>Pork chop</i>		
<i>Stracotto di manzo con polenta</i>	€	8.00
<i>Beef stew with polenta</i>		
<i>Cotoletta</i>	€	7.00
<i>Breaded cutlet</i>		
<i>Scamorza alla piastra con rucola e balsamico</i>	€	7.00
<i>Scamorza grilled with arugola and balsamic vinegar</i>		

Agriturismo Bortolino

Solo su prenotazione / By reservation only

<i>Fiorentina</i>	€	33,00/KG
<i>Grilled sirloin steak</i>		
<i>Bourguignon di Controfiletto (minimo 2 persone)</i>	€	14.00
<i>Bourguignon Beef Sirloin</i>		
<i>Bourguignon di carni miste (minimo 2 persone)</i>	€	12.00
<i>Bourguignon of mixed meat</i>		
<i>Grigliata mista di Carne (minimo 2 persone)</i>	€	9.00
<i>Grilled mixed meat</i>		
<i>Bollito di carni miste (minimo 2 persone)</i>	€	9.00
<i>boiled meats</i>		

Agriturismo Bortolino

CONTORNI / DISHES

<i>Insalata mista</i>	€	3.00
<i>Mixed salad</i>		
<i>Patate al forno</i>	€	3.00
<i>Baked potatoes</i>		
<i>Patatine fritte</i>	€	3.00
<i>French fries</i>		
<i>Verdure grigliate</i>	€	3.00
<i>Grilled Vegetables</i>		
<i>Verdure al vapore</i>	€	3.00
<i>Steamed Vegetables</i>		

Agriturismo Bortolino

DESSERT

<i>Semifreddo della casa</i>	€	3.00
<i>Home made parfait</i>		
<i>Panna cotta al cioccolato o ai frutti di bosco o al caramello</i>	€	3.00
<i>Surplice cream milk with chocolate or berries or caramel sauce</i>		
<i>Piccola Millefoglie con mascarpone alla ciliegia</i>	€	3.00
<i>Mille-feuille with cherry mascarpone cream</i>		
<i>Sbrisolona</i>	€	2.00
<i>Hard to cake home made</i>		
<i>Salame al cioccolato</i>	€	3.00
<i>Homemade chocolate salami</i>		
<i>Crema catalana</i>	€	3.00
<i>Creme brulee</i>		
<i>Sorbetto al limone</i>	€	2.00
<i>Lemon sorbet</i>		

Agriturismo Bortolino

BEVANDE / DRINKS

<i>Acqua Naturale o Frizzante 0,75 l</i>	€	1.50
<i>Still or Sparkling water 0,75 l</i>		
<i>Acqua Naturale o Frizzante 0,50 l</i>	€	1.00
<i>Still or Sparkling water 0,50 l</i>		
<i>Bibite in lattina (coca-cola, aranciata e sprite)</i>	€	1.50
<i>Drink cans (coca-cola, fanta and sprite)</i>		
<i>Succo di frutta</i>	€	1.50
<i>Fruit Juice</i>		
<i>Thè freddo alla pesca o limone</i>	€	1.50
<i>Ice Tea (Peach or lemon)</i>		
<i>Birra Moretti in lattina 33cl</i>	€	1.50
<i>Moretti Beer cans 33cl</i>		
<i>Birra Moretti in bottiglia 66cl</i>	€	3.00
<i>Moretti Beer bottles 66cl</i>		
<i>Birra Artigianale rossa 50cl (7,5%)</i>	€	5.00
<i>Craft beer red 50cl (7,5%)</i>		
<i>Birra Artigianale chiara 50cl (5,5%)</i>	€	4.50
<i>Craft beer clear 50cl (5,5%)</i>		
<i>Liquori</i>	€	2.00
<i>Liquor</i>		

Agriturismo Bortolino

<i>Caffè Espresso</i>	€	1.00
<i>Espresso</i>		
<i>Caffè corretto</i>	€	1.50
<i>Proper Coffee</i>		
<i>Cappuccino</i>	€	1.50
<i>Cappuccino</i>		
<i>Ciocolata calda</i>	€	1.50
<i>Hot Chocolate</i>		
<i>Thé caldo o camomilla</i>	€	1.00
<i>Hot Tea or camomile</i>		

Agriturismo Bortolino

LISTA VINI

WINE LIST

Agriturismo Bortolino

VINI BIANCHI / WHITE WINES

Sfuso

1/4 L	€	3.00
1/2 L	€	5.50
1 L	€	10.00

Bottiglia

Voltese	€	9.00
Gargantiglia	€	9.00
Crestafe	€	14.00
Prosecco	€	9.00

VINI ROSSI / RED WINES

Rosso sfuso

1/4 L	€	3.00
1/2 L	€	5.50
1 L	€	10.00
1/4 L lambrusco	€	3.00
1/2 L lambrusco	€	5.50
1 L lambrusco	€	10.00

Rosso Bottiglia

Jacinto Cabernet	€	9.00
Balasso Rubino	€	9.00
Lunula Rosé	€	9.00
Vigna del Moro Merlot	€	15.00

Agriturismo Bortolino

Lambrusco sfuso

1/4 L	€	3.00
1/2 L	€	5.00
1 L	€	10.00

Lambrusco Bottiglia

Gran Rosso Vicariato	€	9.00
----------------------	---	------