

*Our cuisine is designed to be tasted.
We have developed several
tasting menus that offer you
a wide range of exciting flavours.
Another option is the “a la carte” menu.*

Moo Lunch Menu 49.00

This menu is for lunch service from Tuesday to Friday except holidays.

Price includes water, a glass of wine and coffee.

Artichoke royal with sunflower seeds and orange

Rice with pig trotters, shrimp, wasabi and rosemary

or

Pickled partridge ravioli

Hake, celery puree with hints of apple and walnuts

or

Stuffed chicken terrine with tubers and sweet potatoes
cream

Coffee and chocolate textures with passion fruit

The Classics Menu 95.00

Golden egg

Mackerel with celeri noodles and carbonara coconut

Oxtail and Palamós prawn ravioli

Wild turbot yellow lentils cream, red and green curry

Suckling pig cooked at low temperature, avocado,
mustard and citric emulsion

Cloud

Chocolate forest

Wines that harmonize 38.00

Amontillado Antique. Fernando de Castilla. D.O. Jerez. Palomino fino

*Issué 2012. Bernardo Estévez. D.O. Ribeiro. Lado, silveriña, treixadura, verdello,
albilla, loureiro, godello*

7 Fuentes 2013. D.O. Valle de la Orotava. Listán negro, Tintilla

Scharzhofberger 2008. Reichsgraf von Kesselstatt. Mosel. Riesling

Salanques 2012. Celler Mas Doix. D.O.C. Priorat. Garnacha, cariñena, syrah

*Equinoxe Moelleux 2013. A.O.C. Jurançon Gros Manseng Petit Manseng**

*Josefina Piñol 2012. Celler Piñol. D.O. Terra Alta. Garnacha negra**

If you wish it, you can complete your menu with:

Royal hare 18.00

Our cheese selection 8.00

Joan Roca Menu 110.00

Our mediterranean garden

Fair sweet potato

Plancton gnocchi with marine pesto

Oyster with game hollandaise sauce

Monkfish cheek with “suquet”, capers and hazelnuts

Suckling lamb cooked at low temperature, his roasted milk, coffee and Idiazábal mozzarella

Macadamia mousse and muscat grapes

All the olive tree

Olives praline ice cream, arbequina and vanilla sponge cake and candied olives

If you wish it, you can complete your menu with:

Royal hare 18.00

Our cheese selection 8.00

Wines that harmonize 44.00

Perill Noir 2007. Clos Lentiscus. D.O. Penedés. Sumoll

Viña Gravonia 2005. R.López de Heredia. D.O.C. Rioja. Viura

Le Berceau des Fées 2014. Domaine aux Moines. Vin de france, loire. Cheninblanc

Palo Cortado Vinos Viejos. El Maestro Sierra. D.O.Jerez. Palomino fino

Tanca els Ulls 2014. Celler del Cesc. Vino de mesa, Tarragona. Macabeu

Cénit 2010. Viñas del cénit. Vino de la Tierra de Castilla y León. Tempranillo

*MR 2011. Compañía de vinos Telmo Rodríguez. D.O. Málaga. Moscatel de Alejandría**

*Dom. des Baumard 2009. A.O.C. Quarts de Chaume. Chenin blanc**

Starters

Smoked pigeon carpaccio with juniper ice-cream 24.00

Plancton gnocchi with marine pesto 31.00

Our mediterranean garden 21.00

Mackerel with celeri noodles and carbonara coconut 21.00

Oxtail and Palamós prawn ravioli 32.00

Main dishes

Cod “escudella” of “El Celler de Can Roca” 27.00

Mediterranean sole with green olive, orange, bergamote,
pine nuts and fennel emulsion 32.00

Wild turbot, yellow lentils cream, red and green curry 36.00

Suckling lamb cooked at low temperature, his roasted milk,
coffee and Idiazábal mozzarella 32.00

Suckling pig cooked at low temperature, avocado, mustard
and citric emulsion 31.00

Pigeon and corn textures 34.00

Wines that harmonize

Tanajara 2009. D.O. El Hierro. Vijariego negro 6.00

Le Berceau des Fées 2014. Domaine aux Moines. Vin de France, Loire. Chenin blanc

Perill Noir 2007. Clos Lentiscus. D. O. Penedés. Sumoll 4.50

Issué 2012. Bernardo Estévez. D.O. Ribeiro. Lado, silveriña, treixadura, verdello, albilla, loureiro, godello 6.50

7 Fuentes 2012. D.O. Valle de la Orotava. Listán negro, Tintilla 4.00

Wines that harmonize

Cool Moon 2013. Les Enfants Sauvages. Vin de Pays des Côtes Catalanes. Garnacha blanca, garnacha gris 6.00

Finca Viladellops 2013. D.O. Penedés. Xarel·lo 5.00

Scharzhofberger 2008. Reichsgraf von Kesselstatt. Mosel. Riesling 6.50

Cénit 2010. Viñas del Cénit. Vino de la Tierra de Castilla y León. Tempranillo 6.00

Salanques 2012. Celler Mas Doix. D.O.C. Priorat. Garnacha, cariñena y syrah

Viñas del Cadastro 2011. Olivier Rivière. D.O. Arlanza. Tempranillo, garnacha 7.00

Desserts

Macadamia mousse and muscat grapes 11.00

All the olive tree 11.00

Olives praliné ice cream, arbequina and vanilla sponge cake and candied olives

Chocolate forest 11.00

Cloud 11.00

"Dulce de leche", curd ice cream, curd foam, guava and candyfloss

Our cheese selection 12.00

Trip to Habana 11.00

False Partagas D4 with chocolate and iced mojito

Wines that harmonize

MR 2011. Compañía de vinos Telmo Rodríguez. D.O. Málaga. Moscatel de Alejandría 4.00*

Dom. des Baumard 2009. A.O.C. Quarts de Chaume. Chenin Blanc 8.00*

Josefina Piñol 2012. Celler Piñol. D.O. Terra Alta. Garnacha negra 4.50*

Equinoxe Moelleux 2013. A.O.C. Jurançon Gros Manseng Petit Manseng 5.50*

Dom. A. et P. de Villaine 2011. A.O.C. Bouzeron. Aligoté 4.50

Ron Clément VSOP. La Martinique 7.00*

The wines with the simbol * will be served at 5 cl. per glass,
the other wines will be served at 8,5 cl. per glass.

Prices in euros. VAT included.

We have information in case of allergies and food intolerances