

MENÙ DELLE FESTIVITÀ
Festive Season Menus

PALAZZO VENART LUXURY HOTEL
Venezia

Palazzo Venart

HOTEL VENEZIA

RISTORANTE
GLAM
Enrico Bartolini

A MEMBER OF

THE LEADING HOTELS
OF THE WORLD®

Dorato, glamour, scintillante e assolutamente irresistibile:
il ristorante GLAM di Palazzo Venart Luxury Hotel
si è affermato come uno degli indirizzi più prestigiosi per i gourmand
alla ricerca di esperienze gastronomiche uniche nella Serenissima.

Grazie all'arte culinaria sviluppata dallo chef Enrico Bartolini
e dal resident chef Donato Ascani,
il ristorante GLAM è il primo, l'unico e solo
ristorante veneziano con cucina insignita di 2 stelle Michelin a novembre 2019,
dopo averne confermata una per ogni anno, fin dall'apertura.
Le due stelle Michelin oggi splendono anche sui menù delle festività,
mettendo in luce la regola a cui la cucina del GLAM si ispira,
ovvero rendere la tradizione protagonista dell'innovazione.

*Golden, glamorous, glittering and absolutely irresistible:
Palazzo Venart Luxury Hotel's GLAM Restaurant
has established itself as one of the most prestigious addresses for gourmands
looking for unique gastronomic experiences in the "Serenissima".*

*Thanks to the culinary art developed by the chef Enrico Bartolini
and the resident chef Donato Ascani,
GLAM restaurant is the first, the one and the only 2 Michelin Stars restaurant in Venice,
after the one achieved at the opening of the restaurant and confirmed each year.*

*The 2 Michelin stars shine on the festive menus,
lighting up the rule that GLAM restaurant
team applies to its work: make tradition the protagonist of innovation.*

25 Dicembre - 25th December 2019

PRANZO DI NATALE

Christmas lunch

Festival delle acquadelle
Acquadelle Festival

Merluzzo, bietoline e zenzero
Cod, chards and ginger

Patata, gambero e rafano
Potato, prawn and horseradish

Ravioli di fagiano, caviale e brodo di tuberi bruciati
Pheasant ravioli, caviar and burnt tuber broth

Spago tiepido, scalogno marinato e gambero
Warm Spaghetti pasta, marinated shallot and prawn

Capriolo, ginepro, cavoli e tartufo
Roe deer venison, juniper, cabbages and truffle

Pre dessert

Latte e fichi
Milk and figs

€ 200,00 a persona, bevande non incluse
€ 200,00 per person, drinks not included

31 Dicembre - 31st December 2019

CENA DI CAPODANNO

New Year's Eve Dinner

Benvenuto con gioco di gusto e consistenza:

uovo, bottarga e lime; peperone ripieno; panino con tartare di branzino e salsa Ponzu; tartellette, cavolo arrostito e caviale

Welcome with taste and texture game:

egg, bottarga and lime; stuffed bell pepper; sandwich with sea bass tartare and Ponzu sauce; canapé, roasted cabbage and caviar

Ostriche e bollicine

Oysters and Bubbles

Gamberi, fumo leggero e rosa di Gorizia

Shrimps, light smoke and rose of Gorizia

Carciofo, capasanta e tartufo nero

Artichoke, capasanta and black truffle

Gnocco ripieno di Morlacco e bietoline di Cavallino

Gnocchi with Morlacco cheese and chard of Cavallino

Risotto al bergamotto, bevarasse e cipresso

Risotto with bergamot, bevarasse and cypress

Agnello delle Dolomiti Lucane, cime di rapa, cavoli e scalogno marinato

Lamb of the Dolomiti Lucane, turnip tops, cabbages and marinated shallots

Pre dessert

Mandorla, caffè e spezie

Almond, coffee and spices

€ 380,00 a persona, bevande non incluse

€ 380,00 per person per person, drinks not included

Per informazioni e prenotazioni potete contattare Palazzo Venart Luxury Hotel
al numero: +39 041 523 3784 oppure via e-mail scrivendo a info.venart@ldchotels.com

For further information and reservations please contact Palazzo Venart Luxury Hotel on:
+39 041 523 3784 or via e-mail at info.venart@ldchotels.com

