

DESIGN
CENTRE
NINI
ANDRADE
SILVA

REVEL IN SPRING SENSATIONS AT NINI DESIGN CENTRE

This Spring...

World renowned interior designer Nini Andrade Silva
presents you a unique design menu.

Be tempted by the many aromas and flavours of the spring months and admire the Madeira
unique sunset from one of the most privileged spot in Funchal... Memorable!

To accompany your culinary journey, head sommelier Jorge Barbosa has also selected a collection of
Portuguese wines to match each moment of the selected dishes.

MENUS DISPONÍVEIS | AVAILABLE MENUS

THE NINI DESIGN CENTRE SENSATION MENU

THE NINI DESIGN CENTRE SEASONAL A LA CARTE

DESIGN
CENTRE
NINI
ANDRADE
SILVA

|| THE NINI DESIGN CENTRE SENSATION MENU ||

55,00€

POR PESSOA . PER PERSON

Menu de 3 pratos | 3 Courses Menu

(Couvert | Amuse Bouche | Entrada ou sopa | Peixe ou Carne | Sobremesa)

(Couvert | Amuse Bouche | Starter or soup | Fish or Meat | Dessert)

Bebidas | Drinks

(Vinho branco & tinto "Seleção NDC" | Vinho Madeira | Água | Refrigerantes | Cafeteria)

(White & red Wine "NDC Selection" | Madeira Wine | Water | Soft Drinks | Coffee or tea)

PACOTES ESPECIAIS DE UPGRADE | SPECIAL UPGRADE PACKAGES

Transforme a sua experiencia em algo ainda mais memorável com as nossas sugestões de upgrade...

Turn your experience into something even more memorable with our upgrade tips...

Seleção de bebidas . EXCLUSIVE UPGRADE

Beverage selection . EXCLUSIVE UPGRADE

€8,00

DESIGN
CENTRE
NINI
ANDRADE
SILVA

|| NINI DESIGN CENTER | SEASONAL A LA CARTE MENU ||

Covert de boas vindas pelo Chef | Welcome Couvert by Chef

€3,00

ENTRADAS | STARTERS

Rabo de Boi em Ravioli | Azeite trufado | Queijo amanteigado

Oxtail ravioli | Truffled oil | Buttery cheese

€14,00

Ovo biológico | Cogumelos da estação | Crumble de farinha

Organic egg | Seasonal mushroom | Crumble of spicy Portuguese sausage "Farinheira"

€11,50

Sardinha marinada | Compota de tomate | Beringela fumada

Marinated sardine | Tomato jam | Smoked eggplant

€12,50

Atum em Tártaro | Abacate | Chips de Cebola Roxa

Tuna tartar | Avocado | Purple onion chips

€16,00

SOPA | SOUP

Sopa de peixes do Atlântico | Salada de algas e sapateira

Atlantic fish soup | Crab and seaweed salad

€10,00

DESIGN
CENTRE
NINI
ANDRADE
SILVA

PEIXE | FISH

Peixe do mercado | Couscous de tinta de choco | Geleia de coentros
Fresh market fish | Cuttlefish ink couscous | Coriander jelly

€24,00

Pargo assado | Caril de maçã e coco | Arroz negro e coentros
Sea Bream | Apple and coconut curry | Black rice and coriander

€24,00

Bacalhau meia cura confitado | “Á Brás” de Mexilhão
Confit of Cod fish | Mussels “Á Brás”

€22,00

CARNE | MEAT

Terrina de Leitão | Cremoso de Batata Doce | Legumes da estação
Suckling pig terrine | Sweet potato cream | Seasonal vegetables

€25,00

Pato confitado | Puré de Castanha | Molho de Laranja
Duck confit | Chestnut puree | Orange sauce

€23,00

Filete Black Angus | Cogumelos da estação | Gratinado de Batata
Black angus beef fillet | Seasonal mushrooms | Potato gratin

€25,00

DESIGN
CENTRE
NINI
ANDRADE
SILVA

SOBREMESA | DESSERT

Mousse de Requeijão | Gelado de Amareto | Café | Pera e Vinho Madeira
Cream cheese mousse | Amaretto ice cream | Coffee | Pear and Madeira wine

€8,00

Valrhona 70% em bolinho quente | Sorvete de Frutos Vermelhos
Valrhona chocolate 70% in a hot cupcake | Red fruit sorbet

€9,00

A espada preta – Banana | Lima | Chocolate
The black scabbard fish | Banana | Lime | Chocolate

€8,00

Cremoso de chocolate branco | Maracujá | Azeitona preta
White Chocolate cream | Passion fruit | Black olive

€8,00

MENUS E DIETAS ESPECIAIS | SPECIAL MENUS AND DIETARY REQUIREMENTS

DISPONÍVEL | OPÇÕES VEGETARIANAS . SEM LACTOSE . MENUS LIGHT . MENUS DE CRIANÇA
AVAILABLE | VEGETARIAN OPTIONS . LACTOSE FREE . LIGHT OPTION MENUS . CHILDREN MENU

ALERGOGÊNICOS | ALLERGENICS

ALGUNS PRATOS PODEM CONTER OS SEGUINTE ALERGÊNICOS | CEREAIS . CRUSTACEOS . OVOS . AMENDOIM . SOJA . LACTOSE . FRUTOS SECOS . AÍPO . MOSTARDA . SESAMO . TREMOÇO . MARISCO .
DIOXÍDIO DE ENXOFRE . SULFITOS | FAVOR CONSULTE A EQUIPA DE SALA PARA MAIS INFORMAÇÕES
SOME DISHES MAY CONTAIN THE FOLLOWING ALLERGENICS | CEREALS . CRUSTACEANS . EGGS . PEANUTS . SOY . LACTOSE . DRY FRUITS . CELERY . MUSTARD . SESAME . LUPINES . SHELLFISH . SULPHUR
DIOXIDE . SULPHITES | PLEASE CONSULT US FOR FURTHER INFORMATIONS

OUTRAS INFORMAÇÕES | OTHERS INFORMATIONS

IVA INCLUIDO À TAXA LEGAL EM VIGOR | VAT INCLUDED
LIVRO DE RECLAMAÇÕES DISPONÍVEL | COMPLAINTS BOOK AVAILABLE