

STARTERS

Blue lobster with strawberry and beetroot tartare, almond and coconut ajoblanco soup
62€

Roasted pepper coca with smoked sardine and Kalamata olive spheres
18€

Yellow tail tataki with vegetable taboulé, citrus teriyaki and parsnip purée
36€

Ibizan prawn croquettes with sashimi and yellow Ají mayo
23€

“Porc Negre” and Wagyu meatballs au jus with vegetable pisto
22€

Roasted Wagyu tataki with a touch of Sal de Ibiza
85€

Tomato salad in textures with mozzarella and basil pesto
19€

Bombon of foie gras mi-cuit, ecological strawberries from Sant Miquel and nuts
26€

MAIN COURSES

Creamy wild mushrooms rice
with asparagus
and basil
24€

“Arroz cuadrado”
with ibizan prawn
36€

Payés chicken cannelloni
with creamy, truffle
and mushroom bechamel
32€

Boneless “Porc Negre” ribs cooked
at low temperature with
raspberry-hoisin sauce
28€

Galician Brown beef sirloin
with mashed potatoes, crispy chips
Sal of Ibiza salt flakes and padron peppers
45€

Galician Blond Rib Eye Steak
(Recommended for two people)
150€/Kg

Catch of the day*
Market price

*Cooked on the Josper with roasted
vegetables on the side

Fillet of John Dory loin on the Josper with tomato textures
45€

Seabass, avocado and apple tartare with soya sauce
34€

Confit cod loin with vegetable pisto, cauliflower cream and nuts
32€

Jamón Ibérico Joselito with crystal bread and tomato
38€

Imperial Iranian Caviar served with blinis and garnish 30g / 50g
120€ / 200€

SIDES

Roasted vegetables on the Josper 9€

Mushroom stuffed potatoes au gratin 12€

Truffle mashed potatoes 14€

Josper roasted peppers with Can Andreu olive oil and Sal de Ibiza 7€

DESSERTS

- 15€ -

Carrot cake, citrus cream and salted caramel Ice cream

Greixonera foam with orange cream, hierbas ibicencas toffee and carob crumble

Chocolate textures

Ses Cabretes cheesecake with raspberry sorbet

SWEET DALT VILA

- 22€ -

SWEET WINES

Terra Alta. Vino Dulce Blanco Garnacha _____ 8€

Málaga. Jorge Ordóñez n2 Victoria _____ 10€

Penedés. Vi de Glass Gramona _____ 12€

Jerez. San Emilio Pedro Ximénez _____ 12€

Portugal. Porto Quinta Da Corte Tawny _____ 14€

If you have any allergies, please let our restaurant staff know. Thank you.
Bread and snacks 3€