

NAVIDAD 2018 - 2019

MENÚ DE GRUPOS Nº1

PRIMEROS A ELEGIR

Crema de boletus, salvia y langostinos flambeados
Ensalada de foie micuit con peras al Marqués de Griñón

SEGUNDOS A ELEGIR

Corvina a la plancha, crema de trigueros y arroz salvaje
Lomo de ternera de Guadarrama D.O., patatas palito, mantequilla trufada

POSTRE

Lingote de gianduja
Turrones y polvorones
Café e infusiones

BODEGA

Espumosos: Canals & Nubiola Vintage Brut Nature Detalles: D.O. Cava / Macabeo, Parellada, Xarel·lo

Blancos: René Barbier Mediterranean Detalles: D.o. Cataluña / Macabeo, Parellada, Xarel·lo

Tintos: Monologo Crianza Detalles:D.o.Ca. Rioja / Tempranillo

45 €

Precio por persona. IVA incluido.
Servicio de pan y agua incluido.
Menú para un mínimo de 10 personas.

NAVIDAD 2018-2019

MENÚ DE GRUPOS Nº2

PRIMEROS A COMPARTIR

Tabla de tomates ecológicos
Huevos fritos con jamón y patatas
Surtido de croquetas gourmet: jamón ibérico, rape y gambas,
queso brie y trufa, bogavante y setas

SEGUNDOS A ELEGIR

Lubina a la plancha con patata revolcona y boletus
Solomillo de ternera de Guadarrama D.O. al carbón, patatas palito,
mantequilla trufada

POSTRE

Lingote de gianduja
Turrónes y polvorones
Café e infusiones

BODEGA

Espumosos: Canals & Nubiola Vintage Brut Nature Detalles: D.O. Cava / Macabeo, Parellada,
Xarel·lo

Blancos: Monologo Verdejo Detalles: D.O. Rueda / Verdejo

Tintos: Orube Crianza Detalles: D.O.Ca. Rioja / Tempranillo

55 €

Precio por persona. IVA incluido.
Servicio de pan y agua incluido.
Menú para un mínimo de 10 personas.

NAVIDAD 2018 - 2019

CÓCTEL GRUPOS N°3

Chupito de crema de castaña y calabaza
Foie micuit sobre pan de avellana y compota de manzana y limón
Ceviche de corvina con leche de tigre y maracuyá
Tartar de atún en barquita de bambú
Jamón ibérico de jabugo en pa amb tomaquet
Surtido de quesos, picos crujientes y mermeladas
Revuelto de gambas y ajos tiernos
Croquetas de jamón
Brocheta de solomillo ibérico
Pan Bao con carne mechada
Bacalao dorado
Rollito crunchy de picantón al curry
Daditos de piña flambeada
Turrones y polvorones
Mini brownie con chocolate caliente

BODEGA

Agua mineral

Cerveza

Vino blanco RB Mediterráneo

Vino tinto Arnegui Crianza

Refrescos

55 €

Precio por persona. IVA incluido.

Servicio de pan.

Menú para un mínimo de 25 personas.

NAVIDAD 2018 - 2019

RESERVAS:

Restaurante Bloved

reservas@restaurantebloved.com

915 32 55 68

BLOVED
LOUNGE & RESTAURANT

 eboca
RESTAURANTS
www.ebocarestaurants.com

CHRISTMAS 2018 - 2019

Nº1 MENU FOR GROUPS

STARTERS TO CHOOSE

Mushroom, sage and prawns flambé creamy soup

Micuit foie with Marqués de Griñón pears

MAIN COURSES TO CHOOSE

Grilled corvina, asparagus cream and wild rice

Beef fillet from Guadarrama D. O. with truffle butter and French fries

DESSERT

Gianduja chocolate ingot

Nougat and butter cookies

Coffee and tea

CELLAR

Sparkling wine: Canals & Nubiola Vintage Brut Nature Detalles: D.O. Cava / Macabeo, Parellada, Xarel·lo

White wine: René Barbier Mediterranean Detalles: D.O. Cataluña / Macabeo, Parellada, Xarel·lo

Red wine: Monólogo Crianza Detalles: D.O. Ca. Rioja / Tempranillo

45 €

Price per person. VAT included.
Water and bread service included.
Menu for groups of 10 or more people.

CHRISTMAS 2018-2019

Nº2 MENU FOR GROUPS

STARTERS TO SHARE

Variety of ecologic tomatoes

Fried eggs with serrano ham and chips

Mixed gourmet croquettes: Iberian jam, monkfish and shrimps,
brie cheese and truffle, lobster and mushrooms

MAIN COURSES TO CHOOSE

Grilled sea bass with paprika mashed potatoes and mushrooms

Charcoal sirloin from Guadarrama D. O. with truffle
butter and French fries

DESSERT

Gianduja chocolate ingot

Nougat and butter cookies

Coffee and tea

CELLAR

Sparkling wine: Canals & Nubiola Vintage Brut Nature Detalles: D.O. Cava / Macabeo,
Parellada, Xarel·lo

White wine: Monólogo Verdejo Detalles: D.O. Rueda / Verdejo

Red wine: Orube Crianza Detalles: D.O.Ca. Rioja / Tempranillo

55€

Price per person. VAT included.
Water and bread service included.
Menu for groups of 10 or more people.

CHRISTMAS 2018 - 2019

N°3 COCKTAIL FOR GROUPS

Chestnut and pumpkin creamy soup
Micuit foie on the hazelnut bread with apple-lemon sauce
Corvina ceviche with tiger milk and passion fruit
Tuna tartar served on a bamboo bowl
Iberian ham with tomato
Cheese variety with marmalade and bread
Fried eggs with shrimps and wild garlic
Ham croquettes
Sirloin brochette
Meatloaf Bao bread
Cod fish
Crunchy curry poussin wrap
Pineapple flambé dices
Hot chocolate mini brownie
Nougat and butter cookies

DRINKS

Water

Beer

Soft drinks

White wine René Barbier Mediterranean

Red wine Arnegui Crianza

55 €

Price per person. VAT included.

Bread service included.

Menu for groups of 25 or more people.

CHRISTMAS 2018 - 2019

RESERVATIONS:

Bloved Restaurant

reservas@restaurantebloved.com

915 32 55 68

BLOVED
LOUNGE & RESTAURANT

 eboca
RESTAURANTS
www.ebocarestaurants.com

